
Università Degli Studi Di L’Aquila
Prova di Recupero di Algoritmi e Strutture Dati con Laboratorio
Mercoled̀ı 17 Giugno 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. 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. Quale delle seguenti relazioni asintotiche è falsa:
a) 2n = o(3n) b) n log n2 = Ω(n log n) c) n log2 n = ω(n log log n) *d) n log2 n = ω(n log3 n)

3. L’algoritmo di ordinamento crescente Insertion Sort applicato ad una sequenza di input ordinata in modo decrescente esegue un
numero di confronti tra elementi pari a: a) n− 1 b) n(n + 1)/2 c) n + 1 *d) n(n− 1)/2

4. Siano f(n) e g(n) i costi degli algoritmi Heapsort e Quicksort nel caso peggiore, rispettivamente. Quale delle seguenti relazioni
asintotiche è vera:
a) g(n) = o(f(n)) b) f(n) = Θ(g(n)) c) f(n) = ω(g(n)) *d) g(n) = ω(f(n))

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. Una tabella ad accesso diretto utilizzata per rappresentare n elementi con valori interi compresi nell’intervallo [1..n2] supporta la
ricerca di un elemento in tempo:
a) Θ(n2) b) Θ(n) c) Θ(log n) *d) O(1)

4

4

c

7

b

a

e

d

2

5

2

7. Qual è il grado del grafo:
a) 5 *b) 4 c) 9 d) 2

8. Si consideri il grafo di cui alla domanda (7) e si orientino gli archi dal nodo con lettera minore al nodo con lettera maggiore secondo
l’ordine alfabetico. Quanti rilassamenti esegue in totale l’algoritmo di Bellman e Ford con sorgente c e con l’ipotesi che gli archi
vengano considerati in ordine lessicografico?
*a) 0 b) 1 c) 2 d) 3

9. Si consideri il grafo di cui alla domanda (7), si orientino gli archi dal nodo con lettera minore al nodo con lettera maggiore secondo
l’ordine alfabetico, e si enumerino i vertici secondo l’ordine alfabetico. Il cammino minimo 2-vincolato tra a ed e ha lunghezza:
a) +∞ b) 11 *c) 2 d) 1

10. Dato un grafo connesso con n vertici ed m archi, l’algoritmo di Prim esegue un numero di operazioni di decremento delle chiavi
pari a: *a) O(m) b) Θ(m) c) O(n) d) Θ(n)

Griglia Risposte

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

a
b
c
d

