

Algoritmi e strutture dati - 26 giugno 2013

Svolgere tutti i seguenti esercizi:

- Sia data la Macchina di Turing avente alfabeto $\Sigma = \{ \ulcorner, a, b, c \}$, insieme degli stati $Q = \{q_0, q_f, q_1, q_2\}$, e matrice di transizione:

	\ulcorner	a	b	c
q_2		(q_f , b, fermo)		
q_0		(q_0 , c, fermo)	(q_1 , b, destra)	(q_0 , b, fermo)
q_f				
q_1			(q_1 , a, destra)	(q_2 , b, sinistra)

Si supponga che di avere la seguente configurazione iniziale:

\ulcorner	a	b	c	\ulcorner	\ulcorner	\ulcorner	\ulcorner
-------------	---	---	---	-------------	-------------	-------------	-------------

Mostrare l'evoluzione della Macchina di Turing (ovvero, **mostrare ad ogni passo**: stato, contenuto del nastro e posizione della testina), finché la Macchina si arresta.

- Sia data una heap vuota. Inserire nella heap gli elementi 5, 4, 3, 2, 1, 0 (in questo ordine), mostrando l'evoluzione dell'albero ad ogni passo. Quindi effettuare sei operazioni di estrazione del minimo, mostrando il contenuto della heap ad ogni passo.

- Simulare l'esecuzione dell'algoritmo di Karatsuba per moltiplicare i due numeri 12345678 e 87654321.

Rispondere a tutte le seguenti domande:

- Enunciare il teorema principale utilizzato per analizzare la complessità di algoritmi progettati utilizzando il paradigma "divide et impera".
- Definire la delimitazione asintotica superiore (grande O), e la delimitazione asintotica inferiore (grande Omega) alla complessità di un algoritmo.
- Definire la delimitazione asintotica superiore (grande O), e la delimitazione asintotica inferiore (grande Omega) alla complessità di un problema.

Esercizio opzionale (da svolgere se e solo se sono stati svolti tutti gli esercizi precedenti):

- Rappresentare graficamente un grafo diretto $V=(G, E)$, avente 10 vertici e 25 archi. Rappresentare il grafo G utilizzando liste di adiacenza. Simulare l'esecuzione dell'algoritmo di visita in ampiezza a partire dal vertice 1, mostrando l'evoluzione del contenuto delle strutture dati utilizzate (ovvero, mostrando ad ogni passo cosa contengono tutte le strutture dati utilizzate).