
Università degli Studi dell’Aquila
Prova di Recupero di Algoritmi e Strutture Dati con Laboratorio
Mercoled̀ı 23 Novembre 2011 – 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 e normalizzando su base 30. Se tale somma è negativa, verrà assegnato 0.

1. Siano f(n) e g(n) i costi dell’algoritmo Insertion Sort nel caso medio e dell’algoritmo Selection Sort in quello migliore,
rispettivamente. Quale delle seguenti relazioni asintotiche è falsa:
*a) f(n) = o(g(n)) b) f(n) = Θ(g(n)) c) f(n) = O(g(n)) d) f(n) = Ω(g(n))

2. Siano f(n) e g(n) i costi dell’algoritmo Merge Sort e dell’algoritmo Heap Sort, rispettivamente. Quale delle seguenti relazioni
è vera:
*a) f(n) = Θ(g(n)) b) f(n) = o(g(n)) c) f(n) = ω(g(n)) d) f(n) = g(n)

3. Dato un problema con una delimitazione inferiore alla complessità temporale pari a Ω(f(n)), un algoritmo per la sua risoluzione
si dice ottimale se ha un tempo di esecuzione g(n) tale che:
*a) g(n) = Θ(f(n)) b) g(n) = o(f(n)) c) g(n) = ω(f(n)) d) g(n) = f(n)

4. Qual è la complessità spaziale dell’algoritmo Integer Sort applicato ad un array A di n elementi in cui A[i] = 3i3 − 2i2 per
i = 1, .., n?
*a) Θ(n3) b) Θ(n) c) O(n2) d) Θ(n logn)

5. La procedura FixHeap per il mantenimento di un heap, nel caso migliore costa:
a) Θ(log n) b) Θ(n) *c) Θ(1) d) Θ(n logn)

6. Dato un albero binario di ricerca di n elementi, la cancellazione di un elemento restituisce un albero avente al massimo altezza:
*a) n− 2 b) n c) Θ(log n) d) n− 1

7. 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

8. In un grafo completo e non pesato con n vertici, il cammino semplice di lunghezza massima tra due vertici fissati è lungo:
a) 1 b) 2 c) n(n− 1)/2 *d) n− 1

9. Sia dkxy il costo di un cammino minimo k-vincolato da x a y, secondo la definizione di Floyd e Warshall. Risulta:

a) dkxy = min{dk−1
xy , dk−1

xvk + dk−1
vkx } *b) dkxy = min{dk−1

xy , dk−1
xvk + dk−1

vky }
c) dkxy = min{dk−1

xy , dkxvk + dkvky} d) dkxy = min{dkxy , d
k−1
xvk + dk−1

vky }
10. Dato un grafo pesato con n vertici ed m = O(n) archi, l’algoritmo di Prim realizzato con heap di Fibonacci costa:

a) Θ(n2) b) Θ(n+m) c) O(m) *d) O(n logn)

Griglia Risposte

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

a
b
c
d

