
Università Degli Studi Di L’Aquila
Prova di Recupero di Algoritmi e Strutture Dati con Laboratorio
Gioved̀ı 12 Febbraio 2009 – Proff. Guido Proietti e Giovanna Melideo

Scrivi i tuoi dati =⇒ Cognome: . Nome: Matricola:

ESERCIZIO 1 (Teoria): Domande a risposta multipla
Premessa: Questa parte è costituita da 10 domande a risposta multipla. Per ciascuna domanda vengono fornite 4 risposte, di cui
soltanto una è corretta. Per rispondere utilizzare la griglia annessa, barrando con una × la casella corrispondente alla risposta prescelta.
È consentito omettere la risposta. In caso di errore, contornare con un cerchietto la × erroneamente apposta (ovvero, in questo modo ⊗)
e rifare la × sulla nuova risposta prescelta. Se una domanda presenta più di una risposta, verrà considerata omessa. Per tutti i quesiti
verrà attribuito un identico punteggio, e cioè: risposta esatta 3 punti, risposta omessa 0 punti, risposta sbagliata -1 punto. Il voto relativo
a questa parte è ottenuto sommando i punti ottenuti e normalizzando su base 30. Se tale somma è negativa, verrà assegnato 0.

1. L’algoritmo Insertion Sort, nel caso migliore costa:
*a) O(n) b) ω(n) c) Θ(n2) d) Ω(n log n)

2. Se f(n) = Ω(g(n)) e g(n) = ω(h(n)), allora:
a) h(n) = Ω(f(n)) b) f(n) = O(h(n)) c) f(n) = Θ(h(n)) *d) f(n) = ω(h(n))

3. A quale delle seguenti classi non appartiene la complessità dell’algoritmo Merge Sort:
a) *o(n log n) b) Ω(n) c) O(n2) d) Θ(n log n)

4. La soluzione dell’equazione di ricorrenza T (n) = a ·T (n/b) + Θ(n), con T (1) = Θ(1), a, b costanti non negative, n = bk ed a > b è:
a) O(n) *b) O

(
nlogb a

)
c) O

(
nloga b

)
d) O(n log n)

5. Una coda di priorità realizzata con un heap binario supporta l’inserimento di un elemento in:
*a) O(log n) b) Ω(n) c) Θ(log n) d) O(1)

6. In un albero AVL di n elementi, l’inserimento di un elemento nel caso migliore induce un numero di rotazioni pari a:
*a) 0 b) 2 c) Θ(log n) d) 1

a f

c

b

e

d5
2

8
5 3

1
3

5

7. La visita in profondità del grafo eseguita partendo dal nodo a non può restituire la sequenza di nodi:

a) acbdef *b) abcdef c) abdfec d) acefdb

8. Il nodo a distanza massima da c nel grafo di domanda 7 è:
a) f *b) a c) d d) b

9. Usando gli alberi QuickUnion e l’euristica dell’unione pesata by rank, il problema della gestione di n insiemi disgiunti sottoposti
ad n− 1 Union ed m = O(n) Find può essere risolto in:
a) Θ(n) b) Θ(m) c) Θ(m2) *d) O(n log n)

10. In un grafo completo di 10 nodi etichettati da 1 a 10, e tale che l’arco (i, j) ha peso min{i, j}, il minimo albero ricoprente ha peso:
a) 10 *b) 9 c) 0 d) 55

Griglia Risposte

Domanda
Risposta 1 2 3 4 5 6 7 8 9 10

a
b
c
d

