

ESAME DI ALGORITMI E STRUTTURE DI DATI 1
Lunedì 26 Luglio 2004

NOME:
COGNOME:
MATRICOLA:

Scrivere in forma leggibile il proprio nome, cognome e matricola sul testo del compito e su ogni foglio consegnato.

Consegnare solo la bella copia e il testo del compito.

Non è possibile consultare alcun tipo di materiale didattico.

Non è possibile uscire dopo l'inizio dello scritto.

Esercizio (Punti 30)

Dati due numeri reali a e b , l'intervallo $[a, b]$ è l'insieme $\{x \mid a \leq x \leq b\}$. Due intervalli si dicono disgiunti se i corrispondenti insiemi sono disgiunti, cioè non hanno elementi in comune.

Sia $I = \{[a_1, b_1], [a_2, b_2], \dots, [a_n, b_n]\}$ un insieme di intervalli. Scrivere una procedura efficiente che, dato in ingresso l'insieme I , determina se gli intervalli contenuti in I sono a due a due disgiunti.

[Suggerimento: Si rappresenti ogni intervallo con un oggetto x dotato di due campi $a[x]$ e $b[x]$ e l'insieme I come un vettore di puntatori a oggetti di tipo intervallo ...]

Soluzione

Algoritmo 1 DisjointIntervals(I)

DisjointIntervals(I)

```
1: Sort(I)
2: for  $j \leftarrow 1$  to  $\text{length}(I) - 1$  do
3: if  $b[I[j]] \geq a[I[j + 1]]$  then
4: return FALSE
5: end if
6: end for
7: return TRUE
```

Algoritmo 2 Sort(I)

Sort(I)

```
1: for  $j \leftarrow 2$  to  $\text{length}(I)$  do
2: $key \leftarrow I[j]$ 
3: $k \leftarrow j - 1$ 
4: while  $(k > 0)$  and  $(a[key] < a[I[k]])$  do
5: $I[k + 1] \leftarrow I[k]$ 
6: $k \leftarrow k - 1$ 
7: end while
8: $I[k + 1] \leftarrow key$ 
9: end for
```
