	Laboratorio di Algoritmi e Strutture Dati - Moduli A e B
	Docente: A. Murano

	2 Luglio 2005

	Laurea in Informatica
	Università degli Studi di Napoli “Federico II”

Nome e Cognome

Numero di Matricola:

Spazio riservato alla correzione
	1
	2
	3
	4
	Totale

	 /6
	/8
	/8
	/8
	 /30

Non utilizzate altri fogli. Utilizzate soltanto lo spazio sottostante. Fogli differenti non saranno presi in considerazione per la correzione. Non scrivere a matita
1. Dati due alberi binari di ricerca T1 e T2 entrambi implementati con la seguente struttura a puntatori:
struct nodo {

int inforadice;

struct nodo *left;

struct nodo *right;}

struct nodo *T1, *T2;

a) implementare una funzione in linguaggio C che presi in input i due alberi T1 e T2 controlli che essi siano uguali. Descrivere la complessità asintotica della funzione implementata.
b) Tra le visite studiate a lezioni per alberi binari di ricerca, indicare con una prova o con un contro-esempio se (e quali) permettono di generare una sequenza non decrescente di valori, se applicate ad Alberi binari di ricerca.
2. Si consideri uno Stack S, implementato con array S[MAX]. Si implementi la funzione void Ordina_Stack(int S[MAX]) che ordina in modo non decrescente gli elementi nello stack S. La funzione può utilizzare soltanto un numero costante di stack, come strutture dati ausiliarie. Si ricorda che lo stack è una struttura dati che permette l’accesso ai suoi dati solo dal top. Accessi diretti in posizioni diverse sono considerati errati. Implementare in linguaggio C le funzioni fondamentali di accesso agli stack e descrivere la complessità asintotica della funzione Ordina_Stack(int S[MAX]) implementata.
3. Sia G un grafo orientato pesato di n vertici 0,1,…, n-1 rappresentato con liste di adiacenza utilizzando la seguente struttura:

typedef struct graph {

int nv;

edge **adj; } graph;
graph *G, *H;
typedef struct edge {

 int key;

int peso;
struct edge *next; } edge;

scrivere in linguaggio C una funzione che calcoli se il grafo ha almeno due vertici che hanno lo stesso insieme di nodi incidenti. Descrivere la complessità asintotica della funzione implementata.

4. Sia G un grafo orientato pesato di n vertici 0,1,…, n-1 rappresentato con liste di adiacenza utilizzando la struttura graph definita nell’esercizio precedente, scrivere in linguaggio C una funzione che preso in input il grafo G, cancella l’arco con peso minimo (se ci sono più archi con peso minimo, se ne cancelli solo uno). Descrivere la complessità asintotica della funzione implementata.[image: image1.png]

