MAC 5711 - Análise de Algoritmos

Departamento de Ciência da Computação Segundo semestre de 2015

Lista 2

- 1. Resolva as recorrências abaixo.
 - (a) $T(n) = 2T(|n/2|) + \Theta(n^2)$
 - (b) $T(n) = 8T(|n/2|) + \Theta(n^2)$
 - (c) $T(n) = 2T(|n/2|) + \Theta(n^3)$
 - (d) $T(n) = 7T(|n/3|) + \Theta(n^2)$
 - (e) $T(n) = T(|9n/10|) + \Theta(n)$
- 2. Escreva um algoritmo que ordena uma lista de n itens dividindo-a em três sublistas de aproximadamente n/3 itens, ordenando cada sublista recursivamente e intercalando as três sublistas ordenadas. Analise seu algoritmo concluindo qual é o seu consumo de tempo.
- 3. Seja X[1..n] um vetor de inteiros e i e j dois índices distintos de X, ou seja, i e j são inteiros entre 1 e n. Dizemos que o par (i,j) é uma inversão de X se i < j e X[i] > X[j]. Escreva um algoritmo $O(n \lg n)$ que devolva o número de inversões em um vetor X, onde n é o número de elementos em X.
- 4. Descreva um algoritmo que, dados inteiros n e k, juntamente com k listas ordenadas que em conjunto tenham n registros, produza uma única lista ordenada contendo todos os registros dessas listas (isto é, faça uma intercalação). O seu algoritmo deve ter complexidade $O(n \lg k)$. Note que isto se transforma em $O(n \lg n)$ no caso de n listas de 1 elemento, e em O(n) se só houver duas listas (no total com n elementos).
- 5. Considere a seqüência de vetores $A_k[1...2^k]$, $A_{k-1}[1...2^{k-1}]$, ..., $A_1[1...2^1]$, e $A_0[1...2^0]$. Suponha que cada um dos vetores é crescente. Queremos reunir, por meio de sucessivas operações de intercalação (= merge), o conteúdo dos vetores A_0, \ldots, A_k em um único vetor crescente B[1..n], onde $n = 2^{k+1} 1$. Escreva um algoritmo que faça isso em O(n) unidades de tempo. Use como subrotina o INTERCALE visto em aula.