

Lista de exercícios 2 (Programação Dinâmica)

1. Seja $P : \mathbb{N} \rightarrow \mathbb{N}$ uma função definida da seguinte forma: $P(0) = P(1) = P(2) = P(3) = P(4) = 0$ e, para $n \geq 5$,

$$P(n) = P\left(\lfloor \frac{n}{2} \rfloor\right) + P\left(\lfloor \frac{n}{2} \rfloor + 1\right) + P\left(\lfloor \frac{n}{2} \rfloor + 2\right) + n.$$

Escreva um algoritmo recursivo puro que recebe um número n como entrada e retorna o valor exato de $P(n)$. Calcule a complexidade do seu algoritmo. Escreva agora um algoritmo de programação dinâmica para o mesmo problema e calcule a complexidade. Escreva também um algoritmo de memoização e calcule a complexidade. Qual dos três algoritmos é o mais rápido?

2. Uma subsequência contígua de uma sequência S é uma subsequência de elementos consecutivos de S . Por exemplo, se $S = (5 \ 15 \ -30 \ 10 \ -5 \ 40 \ 10)$, então $(15 \ -30 \ 10)$ é uma subsequência contígua de S , mas $(5 \ 15 \ 40)$ não é. Escreva um algoritmo linear para a seguinte tarefa: receba como entrada uma sequência de números (a_1, a_2, \dots, a_n) e devolva a subsequência contígua cuja soma é máxima (uma subsequência de tamanho zero tem soma zero). No exemplo anterior, a resposta seria a subsequência $(10 \ -5 \ 40 \ 10)$ cuja soma é 55. (Dica: Para cada $j \in \{1, 2, \dots, n\}$, considere subsequências contíguas terminando exatamente na posição j).

3. Você recebe uma sequência $S[1 \dots n]$ com n dígitos de 0 a 9 e deseja saber se é possível quebrá-la em números que sejam quadrados ou cubos perfeitos. Por exemplo, se $S = 125271448164$, então a resposta é SIM, pois S pode ser quebrada da seguinte forma $125, 27, 144, 81, 64$, cujos números são quadrados ou cubos perfeitos ($125 = 5^3$, $27 = 3^3$, $144 = 12^2$, $81 = 9^2$, $64 = 8^2$). Outra possibilidade seria: $1, 25, 27, 144, 8, 16, 4$. Escreva um algoritmo de programação dinâmica que determina se sua sequência S satisfaz ou não esta condição. A complexidade deve ser no máximo $O(n^2)$. Caso a resposta seja SIM, faça seu algoritmo escrever a sequência correta de quadrados e/ou cubos perfeitos.

4. Uma subsequência é palíndroma se ela é igual lendo da direita para esquerda ou lendo da esquerda para direita. Por exemplo, a sequência $(ACGTGTCAAATCG)$ possui muitas subsequências palíndromas, como $(ACGCA)$ e $(AGTGA)$. Mas a subsequência (ACT) não é palíndroma. Escreva um algoritmo $O(n^2)$ que recebe uma sequência $S[1 \dots n]$ e retorna a subsequência palíndroma de tamanho máximo.

5. Escreva um algoritmo $O(nT)$ que recebe um inteiro positivo T e uma lista com n inteiros positivos (a_1, a_2, \dots, a_n) e decide se existe algum subconjunto desses inteiros cuja soma é igual a T . (Dica: Observe subconjuntos (a_1, a_2, \dots, a_k) e verifique se a soma é s onde $1 \leq k \leq n$ e $1 \leq s \leq T$).

6. Você recebe n números reais positivos $X = (x_1, x_2, \dots, x_n)$ e uma sequência de $n - 1$ operadores $op = (op_1, \dots, op_{n-1})$ em $\{+, \times, \wedge\}$, onde $+$ significa soma, \times significa multiplicação e \wedge significa exponenciação. Essas sequências de números e operadores representam uma expressão matemática. Por exemplo, se $X = (0.3, 1, 4, 0.7, 0.2)$ e a sequência de operadores é $(+, \times, +, \times)$, então temos a expressão: $0.3 + 1 \times 4 + 0.7 \times 0.2$. Desejamos colocar parêntesis na expressão de modo que o resultado final seja o mínimo possível. Também desejamos colocar parêntesis na expressão de modo que o resultado final seja o máximo possível. Por exemplo, o máximo e o mínimo do exemplo são respectivamente $(0.3 + 1) \times (4 + (0.7 \times 0.2)) = 5.382$ e $(0.3 + (1 \times 4) + 0.7) \times 0.2 = 1$. Escreva um algoritmo de programação dinâmica que obtém o modo de

colocar parêntesis para obter o valor máximo e o modo de colocar parêntesis para obter o valor mínimo. A complexidade deve ser no máximo $O(n^3)$.

7. [algoritmos gulosos] Considere um conjunto de livros numerados de 1 a n . Suponha que o livro i tem peso p_i e que $0 < p_i < 1$ para cada i . Problema: Dado n e os números p_1, \dots, p_n , acondicionar os livros no menor número possível de envelopes de modo que cada envelope tenha no máximo 2 livros e o peso do conteúdo de cada envelope seja no máximo 1. Escreva um algoritmo eficiente que resolva esse problema. Aplique seu algoritmo a um exemplo interessante. Mostre que seu algoritmo está correto.

8. [algoritmos gulosos] Escreva um algoritmo eficiente que receba como entrada um conjunto de variáveis x_1, \dots, x_n e dois conjuntos I e D de pares (x_i, x_j) de variáveis. Os pares (x_i, x_j) em I representam restrições de igualdade $x_i = x_j$ e os pares (x_a, x_b) em D representam restrições de desigualdade $x_a \neq x_b$. Seu algoritmo deve responder se é possível ou não satisfazer todas as restrições em I e em D . Por exemplo, a seguinte entrada não é satisfável: $I = \{(x_1, x_2), (x_2, x_3), (x_3, x_4)\}$ e $D = \{(x_1, x_4)\}$.

9. [algoritmos gulosos] Miguel deseja fazer uma festa e está decidindo quem deve chamar. Ele tem n amigos para convidar e tem uma lista dos pares de amigos que se conhecem. Ele quer que ninguém se sinta deslocado, mas também quer que a festa seja interessante e que pessoas que não se conhecem façam amizade. Assim ele se colocou as seguintes restrições: Para cada convidado, devem existir pelo menos dez pessoas na festa que ele conhece e dez pessoas na festa que ele não conhece. Faça um algoritmo que receba uma lista com n pessoas e uma lista com os pares dessas pessoas que se conhecem e devolva o maior número de pessoas que poderão ser convidadas sob estas restrições. (a) Descreva com palavras como será o seu algoritmo. (b) Escreva o algoritmo em pseudo-código.

10. [algoritmos gulosos] Seja $1, \dots, n$ um conjunto de tarefas. Cada tarefa consome um dia de trabalho; durante um dia de trabalho somente uma das tarefas pode ser executada. Os dias de trabalho são numerados de 1 a n . A cada tarefa T está associado um prazo P_T : a tarefa deveria ser executada em algum dia do intervalo $1, \dots, P_T$. A cada tarefa T está associada uma multa não-negativa M_T . Se uma dada tarefa T é executada depois do prazo P_T , sou obrigado a pagar a multa M_T (mas a multa não depende do número de dias de atraso). Problema: Programar as tarefas (ou seja, estabelecer uma bijeção entre as tarefas e os dias de trabalho) de modo a minimizar a multa total. Escreva um algoritmo guloso para resolver o problema. Prove que seu algoritmo está correto. Analise o consumo de tempo.