
Università degli Studi dell’Aquila
Prova di Recupero di Algoritmi e Strutture Dati con Laboratorio
Mercoled̀ı 29 Febbraio 2012 – Proff. Guido Proietti e Giovanna Melideo

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

ESERCIZIO 1: 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. Se tale somma è negativa, verrà assegnato 0.

1. Quale delle seguenti relazioni di ricorrenza descrive la complessità dell’algoritmo più efficiente per il calcolo della sequenza di
Fibonacci basato sul prodotto di matrici?
a) T (n) = 2T (n/2) +O(1) se n ≥ 2, T (1) = O(1) se n = 1 b) T (n) = 2T (n/4) +O(1) se n ≥ 2, T (1) = O(1) se n = 1
*c) T (n) = T (n/2) +O(1) se n ≥ 2, T (1) = O(1) se n = 1 d) T (n) = 2T (n/2) +O(1) se n ≥ 2, T (1) = O(n) se n = 1

2. Siano f(n) e g(n) i costi dell’algoritmo Insertion Sort nel caso migliore e Merge Sort in quello peggiore, rispettivamente. Quale
delle seguenti relazioni asintotiche è vera:
*a) f(n) = o(g(n)) b) f(n) = Θ(g(n)) c) f(n) = ω(g(n)) d) f(n) = Ω(g(n))

3. Quale tra i seguenti rappresenta lo pseudocodice del Merge Sort (si supponga che la chiamata principale sia MergeSort(A, 1, n))
*a) MergeSort(A, i, f) b) MergeSort(A, i, f) c) MergeSort(A, i, f) d) MergeSort(A, i, f)

if (i ≥ f) then return if (i ≤ f) then return if (i ≥ f) then return if (i ≥ f) then return
m = (i+ f)/2 m = (i+ f)/2 m = (i+ f)/2 m = (i+ f)/2
MergeSort(A, i,m) MergeSort(A, i,m) Merge(A, i,m, f) MergeSort(A, i,m)
MergeSort(A,m+ 1, f) MergeSort(A,m+ 1, f) MergeSort(A, i,m) MergeSort(A,m+ 1, f)
Merge(A, i,m, f) Merge(A, i,m, f) MergeSort(A,m+ 1, f) Merge(A, i, f,m)

4. Nell’algoritmo QuickSort, scegliendo il perno a caso, il numero di confronti C(n) tra elementi nel caso atteso è:
a)

∑n−1
a=0 [n− 1 + C(a) + C(n− a− 1)] b) 1

n
[n− 1 + C(a) + C(n− a− 1)]

c)
∑n−1

a=0
1
n
[C(a) + C(n− a− 1)] * d)

∑n−1
a=0

1
n
[n− 1 + C(a) + C(n− a− 1)]

5. Sia H1 un heap binomiale costituito dagli alberi binomiali {B0, B1, B2}, e sia H2 un heap binomiale costituito dagli alberi binomiali
{B0, B1, B3}. Da quali alberi binomiali è formato l’heap binomiale ottenuto dalla fusione di H1 e H2?
*a) {B1, B4} b) {B0, B1, B2, B3, B4} c) {B0, B0, B1, B1, B2, B3} d) {B0, B1, B2, B3}

6. Dato un albero AVL contenente n elementi, si consideri su di esso la cancellazione di una sequenza di k < n elementi. La nuova
altezza dell’AVL diventa:
a) Θ(n− k) b) Θ(log(n)− k) *c) Θ(log(n− k)) d) Θ(log n)

7. In un grafo completo con n vertici, il grado di ogni vertice è pari a:
a) 1 *b) n− 1 c) n d) 0

x

a b

c d

y
2

5

8
5 3

1
3

5

8. La distanza tra x ed y nel grafo è:

a) 12 *b) 11 c) 3 d) 4

9. L’algoritmo di Floyd e Warshall applicato ad un grafo pesato con un numero di archi m = Θ(n logn), ha complessità:
*a) Θ(n3) b) Θ(n+m) c) Θ(n2 logn) d) O(m logn)

10. Dato un grafo completo con n vertici, l’algoritmo di Prim eseguito con un heap binario costa:
a) O(n2) *b) O(n2 logn) c) Θ(n2 logn) d) Θ(n2)

Griglia Risposte

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

a
b
c
d

