IF672 -- ALGORITMOS E ESTRUTURAS DE DADOS

Período 2008/1 - 18/abril/2008
PRIMEIRO EXERCÍCIO ESCOLAR

(3,0) Questão 1: Sejam f(n) e g(n) funções assintoticamente crescentes. Para cada uma das afirmações abaixo, justifique formalmente (usando definições, Álgebra e implicações) se for verdade, ou dê um contra-exemplo se for falso.

a) f(n) = O (g(n)) => g(n) = O (f(n))

b) f(n) = Θ (f(n/2))

(3,0) Questão 2:
a) Considere a seqüência de B-trees geradas pela inclusão das chaves 1, 2, 3, 4, ..., nesta ordem, numa B-tree de ordem 2 inicialmente vazia. Desenhe as árvores obtidas após cada uma das 5 primeiras operações SPLIT. (OBS: resposta a este item contém exatamente 5 árvores.)

b) Caracterize (defina de forma genérica) os números naturais cujas inclusões no item (2.a) provocam mudança de altura da árvore B na seqüência descrita. (OBS: Você pode, se preferir, indicar uma seqüência com oito destes números.)

(4,0) Questão 3:
Definição: Uma árvore binária é dita QuasiEquilibrada de ordem k se o módulo da diferença entre a altura da sua sub-árvore esquerda e a altura da sua sub-árvore direita for menor ou igual k, onde k é um parâmetro dado. (Altura de uma árvore é o número de arestas no maior caminho da raiz até uma folha qualquer desta árvore.)

Escreva em linguagem estruturada um algoritmo recursivo eficiente para identificar, para cada nó v de uma árvore dada:

 1. Se este nó é raiz de uma árvore QuasiEquilibrada de ordem k, e

 2. Quantas sub-árvores existem na árvore de raiz v que são QuasiEquilibradas, incluindo a própria árvore de raiz v, se for o caso.

Esta informação deve ser colocada em dois campos chamados: QE (de tipo Booleano) e qtd-desc-QE (de tipo inteiro), dentro da estrutura do nó.

ENTRADA: Apontador para a raiz r de uma árvore binária.

SAÍDA: A informação deixada no nós após cada visita.

DICA IMPORTANTE: Cada aresta só pode ser percorrida de cima para baixo uma única vez.

Note que esta informação usa a altura da árvore, deve fluir no sentido bottom-up. Cada nó v no retorno da chamada deve devolver a seu pai duas informações:

a) Qual a sua altura da árvore da qual v é raiz, e
b) Quantos nós na árvore de raiz v, incluindo o próprio v, são raízes de sub-árvores QuasiEquilibradas.

DICA GERAL:

 Só escreva o que você realmente acredita que está correto, para evitar diminuição de pontos.

