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

	18 Giugno 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
	5
	Totale

	 /6
	/8
	/8
	/8
	/2
	 /32

Non utilizzate altri fogli. Utilizzate soltanto lo spazio sottostante. Fogli differenti non saranno presi in considerazione per la correzione. Non scrivere a matita
1. Siano G e H due grafi orientati non pesati di n vertici 0,1,…, n-1 rappresentati con liste di adiacenza utilizzando la seguente struttura:

typedef struct graph {

int nv;

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

 int key;

struct edge *next; } edge;

scrivere in linguaggio C una funzione che restituisca un nuovo grafo T complemento degli archi di G rispetto agli archi di H, rappresentato con liste di adiacenza, secondo la struttura dati graph definita sopra. In pratica, T avrà tutti i vertici di G e H e conterrà un arco da un nodo i a un nodo j se e solo se tale arco è presente in G ma non in H. Descrivere la complessità asintotica della funzione implementata.

2. Sia G un grafo orientato non pesato di n vertici 0,1,…, n-1 rappresentato con liste di adiacenza utilizzando la struttura dati graph presentata nell’esercizio precedente, scrivere in linguaggio C una funzione che restituisca un nuovo grafo T non orientato, rappresentato con liste di adiacenza utilizzando ancora la struttura dati graph e tale che T contenga un arco (u,v) se e solo se G ha sia un arco (u,v) che un arco (v,u). Descrivere la complessità asintotica della funzione implementata.
3. Sia T un albero binario di interi implementato con la seguente struttura a puntatori:
struct nodo {

int inforadice;

struct nodo *left;

struct nodo *right;}

struct nodo *T;

implementare una funzione in linguaggio C in_grafo che trasforma l’albero in grafo utilizzando una rappresentazione con matrice di adiacenza. Descrivere la struttura dati restituita ed eventuali strutture dati intermedie utilizzate. Descrivere la complessità asintotica della funzione implementata.

4. Sia G un grafo orientato non pesato di n vertici 0,1,…, n-1 rappresentato con liste di adiacenza utilizzando la struttura dati graph presentata nell’esercizio 1, scrivere in linguaggio C una funzione che calcoli se il grafo ha almeno due vertici che hanno lo stesso insieme di nodi adiacenti. Descrivere la complessità asintotica della funzione implementata.

5. Sia G un grafo pesato non orientate in cui tutti gli archi hanno peso differente (cioè, non ci sono due archi con lo stesso peso). Sia T un albero minimo di copertura del grafo. Un percorso in T tra due vertici è necessariamente un percorso minimo anche del grafo? Dare una prova o un controesempio.
[image: image1.png]

