INF2128

 Prova 1 – 04/05/2000

Projeto e Análise de Algoritmos

 Prof. Ruy L. Milidiú
Nome do Aluno:

Matrícula:

Questão
Valor
Grau
Revisado

1a
1.5

1b
1.5

2a
1.0

2b
2.0

2c
2.0

3
2.0

1)
TOTAL
10.0

2) Sejam V1 e V2 dois vetores de inteiros, ordenados e com n1 e n2 elementos respectivamente.

3)
Apresente um algoritmo que determine a mediana dos n1 + n2 elementos combinados: Analise o esfoço computacional de seu algoritmo.

4) seu algoritmo pode fazer O (lg (n1) . lg (n2)) comparações;

5) seu algoritmo pode fazer O (lg (n1) + lg (n2)) comparações

6) OBS.: Analise o esfoço computacional de seu algoritmo, em cada um dos itens (a) e (b).
7) Seja a = (a1, a2, … , aN) um vetor de inteiros com N elementos. Observe que os valores possíveis para os elementos de a são tanto positivos, quanto negativos ou zero.

(a) O Problema da Subsequencia de Soma Máxima consiste em determinar índices I e J, com

I (J e tal que o valor de aI + aI+1 + … + aJ seja máximo.

(b) Por conveniência, o valor máximo da soma é considerado 0 quando todos os valores de a são negativos, isto é, a subsequencia vazia é escolhida neste caso.

(c) Apresente um algoritmo de ((n3) para resolver este problema.

(d) Apresente um algoritmo de ((n2) para resolver este problema.

(e) o algoritmo 3, em anexo, resolve este problema adotando uma estratégia do tipo Dividir-e-Conquistar. A linha {18} contém o seguinte comando:

{18}

max_sub_sum := Misteriosa (max_left_sum, max_right_sum,

 max_left_border, max_right_border) ;

Especifique a função Misteriosa! Qual a complexidade do algoritmo resultante?

3)
Seja U um conjunto finito e P1, P2, … , Pk uma partição de U em subconjuntos não vazios. Considere a estrutura (U, () onde I ((se e só se | I (Pi | (1 para todo i = 1, … , k. Mostre que (U, () é um matróide.

