Algoritmica, Corso A e B

Appello 3/11/2008

ATTENZIONE: Scrivere nome, cognome, corso e numero di matricola sul foglio protocollo

Esercizio 1

 [punti 12]

In un array a[0, n-1] di elementi distinti e ordinati, uno gnomo dispettoso decide di scambiare una coppia di elementi distinti.

a) Dato a, descrivere un algoritmo ottimo per individuare le due posizioni i e j in cui è avvenuto lo scambio. Commentare la soluzione proposta e calcolarne la complessità.

b) Dato a e la posizione i di uno degli elementi scambiati, descrivere un algoritmo ottimo per individuare la posizione j dell’altro elemento scambiato. Commentare la soluzione proposta e calcolarne la complessità.

Esercizio 2

 [punti 10]

Si consideri un algoritmo MergeSort3, dello stesso tipo di MergeSort, ma che invece di
suddividere in 2 parti l’insieme da ordinare, lo divida in 3 parti ricorsivamente e generi il risultato fondendo i 3 sottoinsiemi ordinati.

Si indichi e si risolva l’equazione di ricorrenza relativa a MergeSort3.
Esercizio 3 [punti 8]

Si consideri l’array a contente le chiavi seguenti:

5, 30, 21, 11, 9, 39, 29, 14, 32, 4, 35, 6, 28, 24.

Indicare l’esecuzione di QuickSort su a, che invoca Distribuzione al suo interno (codice riportato di seguito) e sceglie come pivot l’elemento più a destra dell’array. Si mostrino le modifiche dell’array a solo dopo ogni esecuzione di Distribuzione.
Distribuzione (a, sx, px, dx):

 IF (px != dx) Scambia (px, dx)

 i = sx;

 j = dx-1;

 WHILE (i < = j) {

 WHILE ((i < = j) && (a[i] < = a[dx])) i = i+1;

 WHILE ((i < = j) && (a[j] > = a[dx])) j = j-1;

 IF (i < j) Scambia (i, j);

 }

 IF (i ! = dx) Scambia (i, dx);

 RETURN i;

