

Algoritmi e strutture dati

Allievi della Laurea Specialistica in Ingegneria Informatica
Tema d'esame - 28 Giugno 2010 – ore 9.00-10.30

NOME: **COGNOME:**

MATRICOLA: **FIRMA:**

Il valore degli esercizi è riportato nel prospetto a lato.

Esercizio
Valore
Valutazione

1	2a	2b	3	4	5a	5b	6a	6b	7a	7b
3	1	2	3	4	2	2	3	3	3	4

Esercizi

- 1) Quali sono gli algoritmi di ordinamento *per confronto* presentati durante il corso e perché si chiamano così? Cosa si intende quando si afferma che un algoritmo di ordinamento per confronto è *asintoticamente ottimo*? Quali algoritmi di ordinamento per confronto sono asintoticamente ottimi?
- 2) a) Definire la proprietà di stabilità di un algoritmo di ordinamento.
b) Indicare se l'algoritmo HEAP-SORT sia stabile o meno, giustificando quanto affermato.
- 3) Indicare le possibili tecniche di scansione di una tabella hash a indirizzamento aperto e, per ciascuna di esse, la forma corrispondente della funzione hash.
- 4) Scrivere e risolvere l'equazione di ricorrenza relativa al tempo di esecuzione del seguente algoritmo.

```
BOH(A, n)
1 k ← 0
2 for i ← 1 to n
3 do k ← k + A[i] /n
4 if (k > 44)
5 then return 3* BOH(A, n - 2) + k
6 else return k
```

- 5) a) Scrivere lo pseudocodice di un algoritmo che inverta il contenuto di una pila usando una coda.
b) Analizzare la complessità spaziale (cioè il limite asintotico dell'occupazione di memoria) dell'algoritmo proposto.
- 6) Si consideri il problema definito come segue.

Input: un intero x e un vettore A , contenente una sequenza di n ($n > 0$) valori interi;

Output: due interi distinti h e k , $1 \leq h \leq n$, $1 \leq k \leq n$, tali che $A[h] + A[k] = x$;
due valori interi identici se non esiste alcuna coppia di indici distinti h e k del vettore A , $1 \leq h \leq n$, $1 \leq k \leq n$, tale che $A[h] + A[k] = x$.

- a) Scrivere lo pseudocodice di un algoritmo che risolva tale problema.
b) Analizzare la complessità temporale dell'algoritmo proposto.

- 7) Sia dato il seguente algoritmo di ordinamento in ordine non decrescente dei valori contenuti nell'array A.

```
BUBBLESORT(A)
1  n ← length[A]
2  while n > 0
3 do i ← 1
4 while i < n
5 do if A[i] > A[i+1]
6 then tmp ← A[i]
7 A[i] ← A[i+1]
8 A[i+1] ← tmp
9 i ← i + 1
10 n ← n - 1
```

- a) Analizzarne la complessità temporale.
- b) Proporne una versione ricorsiva.