
Università Degli Studi Di L’Aquila
Prova di recupero Algoritmi e Strutture Dati (Nuova modalità)

Marted̀ı 29 Gennaio 2008 – Prof. Guido Proietti

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

ESERCIZIO: 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. Quale delle seguenti relazioni asintotiche è falsa:
a) n = Θ

(
2log n

)
b) 1012 = O(1) *c) n2 log n = Ω(n3) d) n = O(n log n)

2. La delimitazione inferiore al problema dell’ordinamento ottenibile dagli alberi di decisione è:
a) Θ(log n) b) ω(n log n) *c) Ω(n log n) d) Θ(n)

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

4. La procedura Heapify per la costruzione di un heap applicata al vettore A = [5, 6, 9, 3, 12] restituisce:
a) A = [12, 9, 3, 6, 5] b) A = [12, 6, 5, 9, 3] c) A = [12, 5, 3, 6, 9] *d) A = [12, 6, 9, 3, 5]

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

11
3

ef
g

c

a

d

1

b
4

6
1

2

6. Qual è il minimo numero di archi da eliminare nel seguente grafo per renderlo non connesso:
a) 0 *b) 1 c) 2 d) 3

7. La visita in profondità del grafo di cui alla domanda (6) eseguita partendo dal nodo f restituisce un albero DFS di altezza al più:
*a) 6 b) 5 c) 1 d) 0

8. Dato un grafo completo con n vertici rappresentato tramite liste di adiacenza, l’algoritmo di Dijkstra realizzato con heap binario
costa:
a) Θ(n2) b) Θ(m + n log n) c) O(n2) *d) O(n2 log n)

9. L’operazione Union(A, B) di 2 insiemi disgiunti A, B di O(n) elementi con alberi QuickFind con l’euristica dell’unione pesata
costa nel caso peggiore:
a) O(log n) b) Θ(1) c) Θ(n log n) *d) O(n)

10. Dato il grafo di domanda (6), l’algoritmo di Prim, partendo dal nodo a, inserisce come terzo arco:
a) (c, d) b) (b, g) *c) (c, g) d) (d, e)

Griglia Risposte

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

a
b
c
d

