Algoritmica

Prova Scritta del 4/6/2007
Esercizio 1

 [punti 2+4+2+4]
1. Scrivere lo pseudocodice dell’algoritmo Quicksort.
2. Scrivere lo pseudocodice dell’algoritmo Distribuzione, assumendo, come fatto in classe, di prendere come perno l’ultimo elemento del vettore in input.
3. Indicare il numero di passi eseguiti dal Quicksort al caso pessimo, e confrontarli con quelli eseguiti dal Mergesort. Commentare.
4. Illustrare graficamente il funzionamento di Perno sull’array A=[2,13,1,4,17,4,5,8,10], disegnando il contenuto di A a ogni scambio di coppia di elementi.
Esercizio 2

 [punti 3+5]
Sia data una lista monodirezionale L di interi positivi e negativi.

1. Progettare un algoritmo che conta il numero di interi positivi presenti in L.

2. Progettare un algoritmo che sostituisce ogni intero di L con quello successivo nella lista. L’intero presente dell’ultimo elemento di L non deve essere modificato.
Esercizio 3

 [punti 3+2+6]
Sia dato un vettore A di interi.
1. Scrivere l’algoritmo che stampa tutte le permutazioni di A.

2. Assumendo che A consista di n elementi, indicare il costo al caso pessimo dell’algoritmo del punto 1 in funzione di n.

3. Progettare un algoritmo che, ricevuto in input un intero K e l’array A, stabilisce se esiste una permutazione degli elementi di A tale che la somma delle differenze (in valore assoluto) tra elementi consecutivi nella permutazione sia uguale a K. Si usi la funzione ABS(h) per calcolare il valore assoluto di un intero h.

Ad esempio sia A=[5,4,2,8] e K = 9. Se prendiamo la permutazione [8,4,2,5] di A abbiamo come somma delle differenze: ABS(8-4) + ABS(4-2) + ABS(2-5) = 4 + 2 + 3 = 9, e quindi la risposta restutuita dall’algoritmo deve essere TRUE. Si noti che tutti i valori sommati sono positivi, in quanto risultato di ABS().
Soluzione
Esercizio 1. I punti 1-3 sono stati svolti in classe. Per quanto riguarda il punto 4 si procede come segue (in grassetto sono indicati gli elementi scambiati).

A=[2,13,1,4,17,4,5,8,10] (perno = 10

A=[2,13,1,4,17,4,5,8,10]

A=[2,8,1,4,17,4,5,13,10]

A=[2,8,1,4,5,4,17,13,10] (scambia il perno 10 con 17

A=[2,8,1,4,5,4,10,13,17] (restituisce la posizione 6 (quella di 10 per intenderci)

Esercizio 2. Il punto 1 è stato risolto in classe. Per il punto 2 si procede come segue:

Modifica(L)

 If (L.testa == null) return L;

 x = L.testa;

 while (x.succ != null) do { x.info = x.succ.info; x = x.succ; }

 return L;

Esercizio 3. I punti 1 e 2 sono stati risolti in classe. Per il punto 3 basta definire la procedura Elabora(P,K) al fine di valutare se la proprietà richiesta nell’esercizio è soddisfatta dalla permutazione P di A.

Elabora(P,K)
 somma = 0;
 for (i=0; i<P.length - 1; i++)

somma += ABS(P[i] – P[i+1]);
 if (somma == K) { print “trovato”; }
In questo modo l’algoritmo stamperà “trovato” tante volte quante sono le permutazioni che soddisfano la proprietà richiesta.
