Esonero del 31/03/2009

Compito n° 1

Esercizio 1

Dimostrare che non tutte le funzioni $f: \aleph \to \{0,1\}$ sono calcolabili.

Esercizio 2

Dire se, giustificando la risposta applicando la definizione delle notazioni asintotiche,

- a) $n \log n = \theta(n^2)$
- b) $n\sqrt{n} = \Omega(n)$

Esercizio 3

Scrivere una procedura **P1** in pseudocodice che presi in input due array A e B di interi (si assuma che sia A che B non contengano elementi ripetuti), restituisce in output il numero di elementi di A che sono presenti anche in B.

La procedura deve avere tempo di esecuzione nel caso peggiore $\theta(n^2)$, e non deve sfruttare nessuna delle procedure viste a lezione.

Esercizio 4

Scrivere una procedura **P2** in pseudocodice che presi in input due array A e B di interi (si assuma che sia A che B non contengano elementi ripetuti), restituisce in output il numero di elementi di A che sono presenti anche in B.

La procedura deve avere tempo di esecuzione nel caso peggiore $\theta(n \log n)$, e può sfruttare tutte le procedure viste a lezione (es: InserctionSort, MergeSort, Quicksort, Binarysearch, LinearSearch, etc...)

Esercizio 5

Sia
$$T(n) = \begin{cases} T\binom{n}{2} + \Theta(1) & \text{se } n > 1 \\ d & \text{se } n = 1 \end{cases}$$

Si dia una stima esplicita (non ricorsiva) di T(n) facendo uso del teorema generale.

Esercizio facoltativo: si dia una stima esplicita (non ricorsiva) di T(n) facendo uso del metodi di sostituzione e induzione..

Esonero del 31/03/2009

Compito n° 2

Esercizio 1

Dimostrare che non tutte le funzioni $f: \aleph \to \{0,1\}$ sono calcolabili.

Esercizio 2

Dire se, giustificando la risposta applicando la definizione delle notazioni asintotiche,

- a) $n\sqrt{n} = \theta(n^2)$
- b) $n \log n = \Omega(n)$

Esercizio 3

Scrivere una procedura **P3** in pseudocodice che presi in input due array A e B di interi (si assuma che sia A che B non contengano elementi ripetuti), restituisce in output il numero di elementi di B che hanno il loro doppio presente in A.

La procedura deve avere tempo di esecuzione nel caso peggiore $\theta(n^2)$, e non deve sfruttare nessuna delle procedure viste a lezione.

Esercizio 4

Scrivere una procedura **P4** in pseudocodice che presi in input due array A e B di interi (si assuma che sia A che B non contengano elementi ripetuti), restituisce in output il numero di elementi di B che hanno il loro doppio presente in A.

La procedura deve avere tempo di esecuzione nel caso peggiore $\theta(n \log n)$, e può sfruttare tutte le procedure viste a lezione (es: InserctionSort, MergeSort, Quicksort, Binarysearch, LinearSearch, etc...)

Esercizio 5

Sia
$$T(n) = \begin{cases} 2T\binom{n}{2} + \Theta(1) & \text{se } n > 1 \\ d & \text{se } n = 1 \end{cases}$$

Si dia una stima esplicita (non ricorsiva) di T(n) facendo uso del teorema generale.

Esercizio facoltativo: si dia una stima esplicita (non ricorsiva) di T(n) facendo uso del metodi di sostituzione e induzione..

Esonero del 31/03/2009

Compito n° 3

Esercizio 1

Dimostrare che non tutte le funzioni $f: \aleph \to \{0,1\}$ sono calcolabili.

Esercizio 2

Dire se, giustificando la risposta applicando la definizione delle notazioni asintotiche,

- a) $5n + n^2 = \theta(n^2)$
- b) $n \log n = O(n)$

Esercizio 3

Scrivere una procedura **P5** in pseudocodice che presi in input due array A e B di interi (si assuma che sia A che B non contengano elementi ripetuti), restituisce in output il numero di elementi di A che hanno il loro triplo presente in B.

La procedura deve avere tempo di esecuzione nel caso peggiore $\theta(n^2)$, e non deve sfruttare nessuna delle procedure viste a lezione.

Esercizio 4

Scrivere una procedura **P6** in pseudocodice che presi in input due array A e B di interi (si assuma che sia A che B non contengano elementi ripetuti), restituisce in output il numero di elementi di A che hanno il loro triplo presente in B.

La procedura deve avere tempo di esecuzione nel caso peggiore $\theta(n \log n)$, e può sfruttare tutte le procedure viste a lezione (es: InserctionSort, MergeSort, Quicksort, Binarysearch, LinearSearch, etc...)

Esercizio 5

Sia
$$T(n) = \begin{cases} 2T\binom{n}{2} + \Theta(n) & \text{se } n > 1 \\ d & \text{se } n = 1 \end{cases}$$

Si dia una stima esplicita (non ricorsiva) di T(n) facendo uso del teorema generale.

Esercizio facoltativo: si dia una stima esplicita (non ricorsiva) di T(n) facendo uso del metodi di sostituzione e induzione..

Esonero del 31/03/2009

Compito n° 4

Esercizio 1

Dimostrare che non tutte le funzioni $f: \aleph \to \{0,1\}$ sono calcolabili.

Esercizio 2

Dire se, giustificando la risposta applicando la definizione delle notazioni asintotiche,

a)
$$n \log n + n^2 = \theta(n^2)$$

b)
$$n + \sqrt{n} = O(n)$$

Esercizio 3

Scrivere una procedura **P7** in pseudocodice che presi in input due array A e B di interi (si assuma che sia A che B non contengano elementi ripetuti), restituisce in output il numero di elementi di B il cui quadruplo è presente in A.

La procedura deve avere tempo di esecuzione nel caso peggiore $\theta(n^2)$, e non deve sfruttare nessuna delle procedure viste a lezione.

Esercizio 4

Scrivere una procedura **P8** in pseudocodice che presi in input due array A e B di interi (si assuma che sia A che B non contengano elementi ripetuti), restituisce in output il numero di elementi di B il cui quadruplo è presente in A.

La procedura deve avere tempo di esecuzione nel caso peggiore $\theta(n \log n)$, e può sfruttare tutte le procedure viste a lezione (es: InserctionSort, MergeSort, Quicksort, Binarysearch, LinearSearch, etc...)

Esercizio 5

Sia
$$T(n) = \begin{cases} T\binom{n}{2} + \Theta(1) & \text{se } n > 1 \\ d & \text{se } n = 1 \end{cases}$$

Si dia una stima esplicita (non ricorsiva) di T(n) facendo uso del teorema generale.

Esercizio facoltativo: si dia una stima esplicita (non ricorsiva) di T(n) facendo uso del metodi di sostituzione e induzione..

Appello del 26/05/2009

Prima parte

Compito n° 1

Esercizio 1

Dire se, giustificando la risposta,

- a) $n \log n = \theta(n \log n + n)$
- b) $n\sqrt{n} = \Omega(n \log n)$

Esercizio 2

Si supponga di dover ordinare un array di n numeri interi contenente numeri da 0 a $n \log \log n$. Si dica qual è la complessità, nel caso medio e nel caso peggiore, degli algoritmi di ordinamento

- Merge Sort
- Quick Sort
- Selection Sort
- Counting sort

Dire quindi, giustificando la risposta, qual è l'algoritmo più conveniente nel caso medio e quale nel caso peggiore.

Esercizio 3

Scrivere una procedura **P1** in pseudocodice che preso in input un array A di numeri interi, restituisce in output il numero massimo di volte per cui un elemento è ripetuto in A.

La procedura deve avere tempo di esecuzione nel caso peggiore $\theta(n \log n)$, e può sfruttare tutte le procedure viste a lezione (es: InserctionSort, MergeSort, Quicksort, Binarysearch, LinearSearch, etc...)

Esercizio 4

Sia
$$T(n) = \begin{cases} T\binom{n}{2} + \Theta(1) & \text{se } n > 1 \\ d & \text{se } n = 1 \end{cases}$$

Si dia una stima esplicita (non ricorsiva) di T(n) facendo uso dei metodi di sostituzione e induzione.

- Scrivere nome, cognome, matricola e numero del compito su OGNI FOGLIO.
- non è ammesso per nessun motivo l'uso di telefoni cellulari, calcolatrici, etc...
- non è possibile consultare appunti, libri, dispense.

Appello del 26/05/2009

Seconda parte

Compito n° 1

Esercizio 1

Si implementi in pseudocodice la strutture dati **Ordered List**, che consiste in una lista doppiamente collegata in cui gli elementi sono sempre ordinati in ordine crescente, e ogni intero non può essere presente più di una volta.

Si implementino per tale struttura dati le seguenti procedure:

- **Search** che prende in input una lista ordinata *OL* e un intero *x* e restituisce *true* se x è presente in *OL*, *false* altrimenti
- **Insert** che prende in input una lista ordinata *OL* e un intero *x*, e inserisce l'intero *x* in *OL* (se non è già presente)
- **Remove** che prende in input una lista ordinata *OL* e un intero *x*, e rimuove l'intero *x* da *OL* (se esso è presente)

Per ognuna delle procedure si stimi la complessità computazionale nel caso peggiore.

Esercizio 2

Si consideri una tabella hash con lista di trabocco contenente numeri interi.

• Si spieghi brevemente come una tale tabella possa essere implementata.

Supponendo che H(x) sia la funzione hash (già implementata) della tabella,

- scrivere una procedura **P3** che prende in input una tabella hash e restituisce il numero di elementi presenti nella più lunga lista di trabocco della tabella;
- scrivere una procedura P4 che prende in input una tabella hash ed un intero x e, restituisce il più
 piccolo elemento maggiore di x presente in tabella (NIL se nessun elemento della tabella è
 maggiore di x).

- Scrivere nome, cognome, matricola e numero del compito su OGNI FOGLIO.
- non è ammesso per nessun motivo l'uso di telefoni cellulari, calcolatrici, etc...
- non è possibile consultare appunti, libri, dispense.

Appello del 26/05/2009

Prima parte

Compito n° 2

Esercizio 1

Dire se, giustificando la risposta,

- a) $n\sqrt{n} = \theta(n\sqrt{n} + n)$
- b) $n \log n = \Omega(n)$

Esercizio 2

Si supponga di dover ordinare un array di n numeri interi contenente numeri da 0 a $n\sqrt{n}$. Si dica qual è la complessità, nel caso medio e nel caso peggiore, degli algoritmi di ordinamento

- Merge Sort
- Quick Sort
- Selection Sort
- Counting sort

Dire quindi, giustificando la risposta, qual è l'algoritmo più conveniente nel caso medio e quale nel caso peggiore.

Esercizio 3

Scrivere una procedura **P2** in pseudocodice che preso in input un array A di numeri interi, restituisce in output il numero minimo di volte per cui un elemento è ripetuto in A.

La procedura deve avere tempo di esecuzione nel caso peggiore $\theta(n \log n)$, e può sfruttare tutte le procedure viste a lezione (es: InserctionSort, MergeSort, Quicksort, Binarysearch, LinearSearch, etc...)

Esercizio 4

Sia
$$T(n) = \begin{cases} 2T\binom{n}{2} + \Theta(1) & se \ n > 1 \\ d & se \ n = 1 \end{cases}$$

Si dia una stima esplicita (non ricorsiva) di T(n) facendo uso dei metodi di sostituzione e induzione.

- Scrivere nome, cognome, matricola e numero del compito su OGNI FOGLIO.
- non è ammesso per nessun motivo l'uso di telefoni cellulari, calcolatrici, etc...
- non è possibile consultare appunti, libri, dispense.

Appello del 26/05/2009

Seconda parte

Compito n° 2

Esercizio 1

Si implementi in pseudocodice la strutture dati *Reverse List*, che consiste in una lista doppiamente collegata in cui gli elementi sono sempre ordinati in ordine decrescente, e ogni intero non può essere presente più di una volta.

Si implementino per tale struttura dati le seguenti procedure:

- **Find** che prende in input una Reverse List *RL* e un intero *x* e restituisce *true* se x è presente in RL, *false* altrimenti
- Add che prende in input una Reverse List RL e un intero x, e inserisce l'intero x in RL (se non è già presente)
- **Remove** che prende in input una Reverse List *RL* e un intero *x*, e rimuove l'intero *x* da *RL* (se esso è presente)

Per ognuna delle procedure si stimi la complessità computazionale nel caso peggiore.

Esercizio 2

Si consideri una tabella hash con lista di trabocco contenente numeri interi.

• Si spieghi brevemente come una tale tabella possa essere implementata.

Supponendo che H(x) sia la funzione hash (già implementata) della tabella,

- scrivere una procedura P5 che prende in input una tabella hash e restituisce il numero di elementi
 presenti nella più corta lista di trabocco della tabella (non si tengano in considerazione la posizioni
 della tabella a cui sono associate liste di trabocco vuote);
- scrivere una procedura P6 che prende in input una tabella hash ed un intero x e, restituisce il più grande elemento minore di x presente in tabella (NIL se nessun elemento della tabella è minore di x).

- Scrivere nome, cognome, matricola e numero del compito su OGNI FOGLIO.
- non è ammesso per nessun motivo l'uso di telefoni cellulari, calcolatrici, etc...
- non è possibile consultare appunti, libri, dispense.

Appello del 23/06/2009

Esercizio 1

Scrivere una procedura **P1** in pseudocodice che preso in input un array **A** di numeri interi, restituisce in output la lunghezza della più lunga sequenza crescente presente nell'array. La procedura non può sfruttare nessuna procedura vista a lezione.

- Discutere la complessità computazionale in termini di tempo dell'algoritmo proposto, nel caso medio e nel caso peggiore.
- Qual è la miglior complessità computazionale nel caso peggiore ottenibile da un qualsiasi algoritmo che risolva il problema?
- L'algoritmo proposto ha complessità computazionale ottima nel caso peggiore?

Esercizio 2

Sia
$$T(n) =$$

$$\begin{cases} 4T\binom{n}{2} + n^2 + \log n & \text{se } n > 1 \\ d & \text{se } n = 1 \end{cases}$$

Si dia una stima esplicita (non ricorsiva) di T(n) facendo uso del **teorema generale**, giustificando la risposta.

Esercizio 3

Scrivere una procedura <u>iterativa</u> **P2** in pseudocodice che preso in input un albero binario di ricerca **T** e due interi **x** e **y**, restituisce il numero di elementi dell'albero aventi chiave compresa tra x e y, estremi inclusi.

Si assuma che **T** è semplicemente un puntatore al nodo radice.

Si analizzi la complessità computazionale nel caso peggiore della procedura, in funzione dell'altezza **h** dell'albero e del numero **m** di chiavi dell'albero comprese tra x e y.

La procedura può far uso UNICAMENTE della procedura **TreeSuccessor** vista a lezione, che preso in input il puntatore ad un nodo **v** dell'albero restituisce il puntatore al nodo avente come chiave il successore della chiave di **v** se un tale nodo esiste, NIL altrimenti.

Esercizio 4

- a. Mostrare l'albero binario di ricerca che si ottiene a partire dall'albero vuoto inserendo nell'ordine indicato i seguenti elementi:
 - 25, 2, 15, 6, 8, 90, 22, 24
- b. Scrivere una procedura <u>ricorsiva</u> **P3** che preso in input un albero binario di ricerca **T** e un intero **x** restituisce TRUE se x è presente in T, FALSE altrimenti.
 - Si assuma che **T** è semplicemente un puntatore al nodo radice.

- Scrivere nome, cognome, matricola e numero del compito su OGNI FOGLIO.
- non è ammesso per nessun motivo l'uso di telefoni cellulari, calcolatrici, etc...
- non è possibile consultare appunti, libri, dispense.

Appello del 21/07/2009

Esercizio 1

Scrivere una procedura **P1** in pseudocodice che preso in input un array **A** di numeri interi, lo modifica nel suo array palindromo. Ad esempio, l'array [7, 3, 5, 2, 9] diviene [9, 2, 5, 3, 7].

La procedura non può far uso di nessun array ausiliario.

Discutere la complessità computazionale in termini di tempo dell'algoritmo proposto

Esercizio 2

Sia
$$T(n) = \begin{cases} 4T\binom{n}{2} + n^2 & \text{se } n > 1 \\ d & \text{se } n = 1 \end{cases}$$

Si dia una stima esplicita (non ricorsiva) di T(n) facendo uso del **metodo di sostituzione e della** dimostrazione per induzione, giustificando la risposta.

Esercizio 3

Si implementi la procedura **EvenPriorityHashInsert(T,x)** di **inserimento** di una chiave **x** in una tabella hash **T** con liste di trabocco in cui le chiavi <u>pari</u> hanno priorità su quelle <u>dispari</u>.

In particolare, la tabella è tale che tutte le sue liste di trabocco hanno tutti gli elementi con chiave pari prima degli elementi con chiave dispari.

Esercizio 4

- a. Mostrare l'heap di massimo che si ottiene a partire dall'heap vuoto inserendo nell'ordine indicato i seguenti elementi:
 - 25, 2, 15, 6, 8, 90, 22, 24
- b. Mostrare come è possibile implementare un heap tramite array.
- c. Indicare, **giustificando adeguatamente le risposte**, la complessità delle seguenti operazioni per l'heap di massimo:
 - Individuazione del massimo
 - Estrazione del massimo
 - Inserimento

- Scrivere nome, cognome, matricola e numero del compito su OGNI FOGLIO.
- non è ammesso per nessun motivo l'uso di telefoni cellulari, calcolatrici, etc...
- non è possibile consultare appunti, libri, dispense.

Appello del 10/09/2009

Esercizio 1 (16 punti)

Scrivere una procedura <u>ricorsiva</u> **P1** in pseudocodice che, facendo uso della tecnica *divide et impera*, preso in input un array **A** di **n** numeri interi, restituisce in output il valore del massimo intero presente in **A**.

- Scrivere la ricorrenza **T(n)** del tempo di esecuzione dell'algoritmo.
- Risolvere la ricorrenza con il teorema generale.
- Risolvere la ricorrenza con il metodo di sostituzione e induzione.

Esercizio 2 (6 punti)

Scrivere una procedura <u>iterativa</u> **P1** in pseudocodice che, preso in input un array **A** di **n** numeri interi, restituisce in output il valore del massimo intero presente in **A**.

Si stimi la complessità dell'algoritmo proposto, e si dica, giustificando la risposta, se possono esistere algoritmi aventi tempo di esecuzione asintoticamente migliore.

Esercizio 3 (11 punti)

- a. Mostrare *l'albero binario di ricerca* che si ottiene a partire dall'albero vuoto inserendo nell'ordine indicato i seguenti elementi:
 - 25, 90, 18, 7, 15, 6, 8, 22
- b. Scrivere una procedura <u>iterativa</u> **P2** che preso in input un albero binario di ricerca **T** e un intero **x** restituisce TRUE se x è presente in T, FALSE altrimenti.

- Scrivere nome, cognome, matricola e numero del compito su OGNI FOGLIO.
- non è ammesso per nessun motivo l'uso di telefoni cellulari, calcolatrici, etc...
- non è possibile consultare appunti, libri, dispense.

Esonero del 23/03/2010

Compito n° 1

Esercizio 1

Dire se, giustificando la risposta applicando la definizione delle notazioni asintotiche,

- a) $n \log n 5n = \theta(n \log n)$
- b) $n\sqrt{n} + n = O(n)$

Esercizio 2

Un array di numeri interi si dice *chiuso rispetto al complemento a* k se per ogni suo elemento x, A contiene anche un elemento y tale che x+y=k.

Scrivere una funzione public static boolean **closed** (int [] A, int k) in Java che preso in input un array A di interi ed un intero k, restituisce true se A è chiuso rispetto al complemento a k, e restituisce false altrimenti.

La procedura deve avere tempo di esecuzione nel caso peggiore $O(n \log n)$, e può sfruttare tutte le procedure viste a lezione.

Esercizio 3

Scrivere una funzione public static int maxSubArray (int [] A) in Java che preso in input un array A di interi, restituisce il valore della somma degli elementi del sottoarray di A (contenente elementi consecutivi) avente somma massima. Per esempio, se A=[-10,20,-15,30,-1], maxSubArray restituisce 35.

La procedura non può sfruttare nessuna delle procedure viste a lezione. Si stimi il suo tempo di esecuzione nel caso peggiore (se esso è $O(n^2)$, l'esercizio dà luogo ad una valutazione migliore).

Esercizio 4

Sia
$$T(n) = \begin{cases} 9T\binom{n}{3} + 3n^2 - 2n & se \ n > 1 \\ c_1 & se \ n = 1 \end{cases}$$

Si dia una stima esplicita (non ricorsiva) di T(n) facendo uso del **teorema generale**.

Appello del 31/05/2010

Compito n° 1

Esercizio 1

I numeri di Fibonacci sono 0,1,1,2,3,5,8,13,21,34,... Più formalmente, F(0)=0, F(1)=1 e F(n)=F(n-1)+F(n-2) per ogni n da 2 in poi.

Scrivere un metodo <u>iterativo</u> **public static boolean isFibonacci** (**int** [] **A**) in Java che preso in input un array **A** di n numeri interi, restituisce in output *true* se A contiene tutti e soli i primi n numeri di Fibonacci, *false* altrimenti. Ad esempio, se A=[2,1,0,1,5,3], isFibonacci restituisce true; se A=[1,0,1,5,3] isFibonacci restituisce false.

Il metodo può sfruttare tutti gli algoritmi visti a lezione (es: *InserctionSort, MergeSort, Quicksort, Binarysearch, LinearSearch, etc...*).

Si dia una stima del tempo di esecuzione dell'algoritmo proposto nel caso peggiore, dimostrando formalmente il risultato ottenuto facendo uso della definizione di notazione asintotica.

Esercizio 2

Scrivere un metodo <u>ricorsivo</u> **public static long prodotto** (**int** []**A**, **int i**, **int j**) in Java che, facendo uso della tecnica *divide et impera*, preso in input un array **A** di **n** numeri interi e due interi **i** e **j**, restituisce in output il valore del prodotto di tutti gli interi presenti in **A** tra la posizione **i** e la posizione **j**. Inoltre:

- Scrivere la ricorrenza T(n) del tempo di esecuzione dell'algoritmo.
- Risolvere la ricorrenza con il metodo di sostituzione e induzione.

INIZIO SECONDO PARZIALE

Esercizio 3

- a. Mostrare l'albero binario di ricerca che si ottiene a partire dall'albero vuoto inserendo nell'ordine indicato i seguenti elementi:
 - 18, 20, 60, 24, 35, 2, 25, 26, 23
- b. Scrivere un metodo <u>ricorsivo</u> <u>public</u> <u>static</u> int <u>conto</u> (<u>Node</u> <u>x</u>, int <u>k</u>) che preso in input un nodo <u>x</u> ed un intero <u>k</u>, restituisce il numero di nodi nel sottoalbero radicato in <u>x</u> aventi chiave minore di <u>k</u>.

Esercizio 4

Si consideri una *tabella hash con lista di trabocco* contenente numeri interi, e si spieghi brevemente come una tale tabella possa essere implementata.

Data la funzione hash modulo, si mostri un esempio in cui l'inserimento di **n chiavi intere** \mathbf{k}_1 , \mathbf{k}_2 , \mathbf{k}_3 , ..., \mathbf{k}_n , in una tabella con **19** posizioni risulti in una tabella in cui la ricerca di una chiave \mathbf{k} risulta avere il peggior tempo possibile di esecuzione. In particolare, si fornisca per ogni i da 1 a n il valore di \mathbf{k}_i , (in funzione dell'indice i), ed il valore \mathbf{k} della chiave da cercare.

Esercizio 5

Si implementi in java la classe **SimpleList**, che consiste in una lista singolarmente collegata di **SimpleElem**, in cui gli ogni SimpleElem contiene la chiave intera ed un puntatore al nodo successivo:

```
public class SimpleElem{
 int key;
 SimpleElem next;
 public SimpleElem (int k){
 key = k;
 next = null;
 }
}
```

Si implementino nella classe SimpleList i seguenti metodi:

- public SimpleList () che costruisce una lista vuota.
- public void Insert (SimpleElem e) che prende in input un SimpleElem e, e lo inserisce in testa alla lista.
- **public booelean Search (int x)** che prende in input un intero x e restituisce *true* se x è presente nella lista, *false* altrimenti
- public void Delete(SimpleElem e) che prende in input un SimpleElem e, e lo rimuove dalla lista (se esso è presente)

I metodi non possono sfruttare nessun algoritmo visti a lezione.

Per ogni metodo implementato si stimi la complessità computazionale nel caso peggiore.

- Scrivere **subito** nome, cognome, matricola e numero del compito su OGNI FOGLIO.
- non è ammesso **per nessun motivo** l'uso di telefoni cellulari, calcolatrici, etc...
- **non** è possibile consultare appunti, libri, dispense.

Appello del 6/07/2010

Esercizio 1

Si consideri la seguente classe Java:

```
public class Elem{
 public int blocco;
 public int valore;
}
```

Scrivere un metodo **public static void sort (Elem [] A)** in Java che preso in input un array **A** di **n** oggetti di tipo Elem, ordina l'array in modo che gli elementi con lo stesso numero di blocco siano tutti consecutivi nell'array, e ordinati in modo non decrescente rispetto a valore. Inoltre i blocchi devono essere ordinati in modo crescente rispetto al numero di blocco.

Suggerimento: scegliere un qualsiasi algoritmo di ordinamento visto a lezione (per esempio il Selection Sort riportato qui sotto) e modificarlo in modo che lavori correttamente con array di Elem. In particolare, sarà necessario definire un metodo statico che confronta due Elem identificando chi va prima nell'ordinamento (public static boolean isLessOrEqual (Elem x, Elem y)).

```
public static void SelectionSort (int [] A) {
 int n=A.length;
 for (int i=0; i<n; i++) {
 int posmin=i;
 for (int j=i+1; j<n; j++) {
 if (A[j]<A[posmin]) {posmin=j;}
 }
 int aux=A[i];
 A[i]=A[posmin];
 A[posmin]=aux;
 }
}</pre>
```

Si dia una stima del tempo di esecuzione dell'algoritmo proposto nel caso peggiore.

Esercizio 2

Sia
$$T(n) = \begin{cases} 25T\binom{n}{5} + n^2 & se \ n > 1 \\ c_1 & se \ n = 1 \end{cases}$$

Si dia una stima esplicita (non ricorsiva) di T(n) facendo uso

- del metodo di sostituzione ed induzione;
- del teorema generale (mostrare formalmente perché è valido il caso che si applica).

INIZIO SECONDO PARZIALE

Esercizio 3

- a. Mostrare l'heap che si ottiene a partire dall'heap vuoto inserendo nell'ordine indicato i seguenti elementi:
 - 18, 20, 60, 24, 35, 2, 25, 26, 23
- b. Aggiungere alla classe Heap un metodo public static int getsecondMax () che, senza modificare l'heap su cui lavora, restituisce il secondo masssimo presente nell'heap, facendo uso di tutti gli altri metodi già presenti nella classe Heap ed implementati a lezione. Si stimi la complessità computazionale di getSecondMax in funzione di n, dove n è il numero di elementi nell'heap.

Esercizio 4

Si consideri una tabella hash con lista di trabocco contenente numeri interi, e si spieghi brevemente come una tale tabella possa essere implementata.

Data la funzione hash modulo, si mostri un esempio in cui l'inserimento di **n chiavi intere** \mathbf{k}_1 , \mathbf{k}_2 , \mathbf{k}_3 , ..., \mathbf{k}_n , in una tabella con **19** posizioni risulti in una tabella in cui la ricerca di una chiave \mathbf{k} risulta avere il **miglior** tempo possibile di esecuzione <u>a prescindere dalla politica implementata per l'inserimento in lista</u> di nuovi elementi (in testa, in coda,...). In particolare, si fornisca per ogni i da 1 a n il valore di \mathbf{k}_i , (in funzione dell'indice i), ed il valore \mathbf{k} della chiave da cercare.

Esercizio 5

- a. Mostrare l'albero binario di ricerca che si ottiene a partire dall'albero vuoto inserendo nell'ordine indicato i seguenti elementi:
 - 13, 2, 60, 22, 67, 5, 25, 12, 3, 24, 28
- **b.** Mostrare l'ordine di visita dei nodi dell'albero costruito al punto (a) rispetto ai seguenti algoritmi di visita:
 - Visita in ordine intermedio
 - Visita in preordine
 - Visita in postordine

- Scrivere subito nome, cognome, matricola e numero del compito su OGNI FOGLIO.
- non è ammesso per nessun motivo l'uso di telefoni cellulari, calcolatrici, etc...
- **non** è possibile consultare appunti, libri, dispense.

Appello dell' 8/09/2010

Esercizio 1

- Si presenti un algoritmo di ordinamento a scelta visto a lezione per ordinare in modo non decrescente un array di numeri interi, e si dia una stima della sua complessità computazionale.
- Si consideri ora la seguente classe Java:

```
public class Elem{
public int blocco;
public int valore;
}
```

Modificando l'algoritmo presentato, scrivere un metodo **public static void sort (Elem [] A)** in Java che preso in input un array **A** di **n** oggetti di tipo Elem, ordina l'array in modo che gli elementi con lo stesso numero di blocco siano tutti consecutivi nell'array, e ordinati in modo **non crescente rispetto a valore**. Inoltre i blocchi devono essere ordinati in modo **non decrescente rispetto a blocco**.

Suggerimento: definire un metodo statico che confronta due Elem identificando chi va prima nell'ordinamento (public static boolean isLessOrEqual (Elem x, Elem y)).

Esercizio 2

Dire se, giustificando la risposta applicando la definizione delle notazioni asintotiche,

```
a) n \log n - 5n = \theta(n^2)
b) n\sqrt{n} + n = O(n^2)
```

INIZIO SECONDO PARZIALE

Esercizio 3

- a. Mostrare l'heap di massio che si ottiene a partire dall'heap vuoto inserendo nell'ordine indicato i seguenti elementi:
 - 13, 2, 60, 22, 67, 5, 25, 12, 3, 24, 28
- b. Scrivere FUORI dalla classe Heap un metodo **public static int getfourthMax** (**Heap h**) che, senza modificare l'heap su cui lavora e senza poter accedere direttamente all'albero dell'heap, ma solo potendo utilizzare tutti i metodi già presenti nella classe Heap ed implementati a lezione, restituisce il quarto masssimo presente nell'heap, facendo uso di tutti gli altri. Si stimi la complessità computazionale di **getfourthMax** in funzione di **n**, dove **n** è il numero di elementi nell'heap.

Esercizio 4

Si descriva brevemente come può essere risolto il problema delle collisioni nelle tabelle Hash (sia con lista di trabocco che con indirizzamento aperto).

Esercizio 5

Si consideri un albero binario di ricerca. Scrivere un metodo <u>ricorsivo</u> **public static int height** (**Node x**) che preso in input un nodo **x**, restituisce l'altezza del sottoalbero radicato al nodo **x**.

- Scrivere **subito** nome, cognome, matricola e numero del compito su OGNI FOGLIO.
- non è ammesso **per nessun motivo** l'uso di telefoni cellulari, calcolatrici, etc...
- non è possibile consultare appunti, libri, dispense.

Appello del 22/12/2010

Esercizio 1

Scrivere un metodo **public static booelan LEQ (int [] A, int[] B)** in Java che presi in input due array **A** e **B** di **n** ed **m** oggetti rispettivamente, restituisce **true** se e solo se ogni elemento di A è minore o uguale di tutti gli elementi di B.

La complessità computazionale della procedura deve essere $\theta(n+m)$. Dimostrare formalmente il risultato di complessità del metodo proposto.

Esercizio 2

Sia
$$T(n) = \begin{cases} T(n/3) + c_1 & \text{se } n > 1 \\ c_2 & \text{se } n = 1 \end{cases}$$

dove c_1 e c_2 sono due costanti.

Si dia una stima esplicita (non ricorsiva) di T(n) facendo uso

- del metodo di sostituzione ed induzione;
- del teorema generale (mostrare formalmente perché è valido il caso che si applica).

Esercizio 3

a. **Mostrare** l'albero binario di ricerca che si ottiene a partire dall'albero vuoto inserendo nell'ordine indicato i seguenti elementi:

Che altezza ha l'albero ottenuto?

b. Dopo aver scritto la classe **Node** vista a lezione, scrivere un metodo ricorsivo **public static int SUM (Node x)** che preso in input un nodo **x**, restituisce la somma delle chiavi contenute nell'albero radicato al nodo **x**. Si discuta la complessità computazionale della procedura proposta.

Esercizio 4

Si consideri una tabella hash con lista di trabocco contenente numeri interi. Data la funzione hash **modulo**, si mostri <u>un esempio</u> in cui l'inserimento di **n chiavi intere** k_1 , k_2 , k_3 , ..., k_n , in una tabella con **31** posizioni risulti in una tabella in cui la ricerca di una chiave k risulta avere il peggior tempo possibile di esecuzione. In particolare, si fornisca per ogni i da 1 a n il valore di k_i (in funzione dell'indice i), ed il valore k della chiave da cercare.

- Scrivere **subito** nome, cognome, matricola e numero del compito su OGNI FOGLIO.
- non è ammesso per nessun motivo l'uso di telefoni cellulari, calcolatrici, etc...
- **non** è possibile consultare appunti, libri, dispense.

Appello del 25/01/2011

Esercizio 1

Il rango di un array A è definito come il minimo numero di sottoarray (di elementi consecutivi) in cui l'array A deve essere suddiviso in modo tale che ognuno di tali sottoarray sia ordinato in ordine non decrescente.

Scrivere un metodo **public static booelan rango (int [] A, int k)** in Java che presi in input un array **A** di **n** interi ed un intero k, restituisce **true** se e solo se l'array A ha rango minore o uguale a k.

Si stimi **formalmente** la complessità dell'algoritmo proposto, e si dica, giustificando la risposta, se possono esistere algoritmi aventi tempo di esecuzione asintoticamente migliore.

Nota: algoritmi più efficienti danno luogo ad una migliore valutazione rispetto ad algoritmi meno efficienti.

Esercizio 2

I numeri di Catalan sono definiti ricorsivamente nel seguente modo:

$$Catalan(n) = \begin{cases} 1 & \text{se } n = 0 \\ \sum_{i=0}^{n-1} Catalan(i) \cdot Catalan(n-1-i) & \text{se } n > 0 \end{cases}$$

I primi numeri di Catalan sono: 1, 1, 2, 5, 14, 42

Scrivere un metodo ricorsivo public static int Catalan (int n) che calcola l'ennesimo numero di Catalan.

Esercizio 3

- a. Mostrare *l'heap di massimo* che si ottiene a partire dall'heap vuoto inserendo nell'ordine indicato i seguenti elementi:
 - 3, 25, 2, 18, 20, 8, 39, 36, 24
- b. Scrivere FUORI dalla classe Heap un metodo **public static** int **getMaxProduct** (**Heap h**) che, assumendo che tutte le chiavi dell'heap siano non negative, <u>senza poter accedere direttamente all'albero dell'heap</u>, ma solo potendo utilizzare tutti i metodi già presenti nella classe Heap ed implementati a lezione, restituisce il massimo numero intero ottenibile come prodotto di due chiavi presenti nell'heap, e rimuove dall'Heap un unico elemento, che deve essere l'elemento massimo. Si stimi la complessità computazionale di **getMaxProduct** in funzione di **n**, dove **n** è il numero di elementi nell'heap.

- Scrivere subito nome, cognome, matricola e numero del compito su OGNI FOGLIO.
 - non è ammesso per nessun motivo l'uso di telefoni cellulari, calcolatrici, etc...
 - non è possibile consultare appunti, libri, dispense.

Appello del 16/02/2011

Esercizio 1 (8 punti)

Lo **spettro** di un array A di numeri interi è definito come la differenza tra il massimo e il minimo intero presente in A. Ad esempio, lo spettro dell'array [1,7,-4,8,10,7] è 14.

Scrivere un metodo **public static int spettro (int [] A)** in Java che preso in input un array **A** di *n* interi, restituisce lo spettro di A.

L'algoritmo deve avere complessità temporale $\theta(n)$ nel caso peggiore.

Esercizio 2 (8 punti)

Data la seguente definizione ricorsiva:

$$F(n) = \begin{cases} 10 & \text{se } n \le 3 \\ 2F(n-1) + F(n-2) & \text{se } n \ge 4 \end{cases}$$

scrivere un metodo <u>ricorsivo</u> public static int F (int n) che calcola F(n).

Esercizio 3 (4 punti + 8 punti)

- a. Mostrare l'albero binario di ricerca che si ottiene a partire dall'albero vuoto inserendo nell'ordine indicato i seguenti elementi:
 - 18, 20, 60, 24, 35, 2, 25, 26, 23
- **b.** Scrivere un metodo **public static int conto** (**Node x**) che preso in input un nodo **x**, restituisce il numero di nodi nel sottoalbero radicato in **x** aventi chiave che è un multiplo della profondità del nodo stesso. Si assuma che il nodo x ha profondità 0. Si consiglia di utilizzare un metodo ricorsivo ausiliario.

Esercizio 4 (8 punti)

Scrivere un metodo <u>ricorsivo</u> **public static long minimo** (**int** []**A**, **int i**, **int j**) in Java che, facendo uso della tecnica *divide et impera*, preso in input un array **A** di **n** numeri interi e due interi **i** e **j**, restituisce in output il valore del minimo di tutti gli interi presenti in **A** tra la posizione **i** e la posizione **j**. Inoltre:

- Scrivere la ricorrenza **T(n)** del tempo di esecuzione dell'algoritmo.
- Risolvere la ricorrenza con il metodo di sostituzione e induzione.

- Scrivere subito nome, cognome, matricola e numero del compito su OGNI FOGLIO.
 - non è ammesso per nessun motivo l'uso di telefoni cellulari, calcolatrici, etc...
 - non è possibile consultare appunti, libri, dispense.

Appello del 25/05/2011

Esercizio 1 (9 punti)

Scrivere un metodo **public static** int **sommaInsieme** (int [] A) in Java che preso in input un array A di numeri interi restituisce in output la somma degli elementi presenti in A, **contando una sola volta gli elementi ripetuti**. La procedura **NON può modificare** l'array A.

Ad esempio, se A=[1,3,2,3,5,1,3], il metodo deve restituire 1+3+2+5=11, senza contare più di una volta nella somma gli interi 1 e 3 che sono ripetuti.

La procedura deve avere tempo di esecuzione nel caso peggiore $O(n^2)$, e NON può sfruttare nessuna delle procedure viste a lezione.

Esercizio 2 (9 punti)

Scrivere un metodo **public static int sommaInsiemeBis (int [] A)** in Java che preso in input un array A di numeri interi restituisce in output la somma degli elementi presenti in A, **contando una sola volta gli elementi ripetuti**. La procedura **NON può modificare** l'array A.

Ad esempio, se A=[1,3,2,3,5,1,3], il metodo deve restituire 1+3+2+5=11, senza contare più di una volta nella somma gli interi 1 e 3 che sono ripetuti.

La procedura deve avere tempo di esecuzione nel caso peggiore $O(n \log n)$, e può sfruttare tutte le procedure viste a lezione (es: InserctionSort, MergeSort, Quicksort, Binarysearch, LinearSearch, etc...)

Esercizio 3 (9 punti)

Si consideri la classe SImpleList

```
public class SimpleList{
 int key;
 SimpleList next;
 ...
}
```

che rappresenta un elemento di una lista e possiede una chiave intera ed il puntatore all'elemento successivo. Si noti come una lista è identificata in modo naturale dal suo elemento di testa.

Scrivere un metodo <u>ricorsivo</u> <u>public</u> <u>static</u> <u>booelan</u> <u>ricerca</u> (<u>SimpleList</u> <u>L</u>, <u>int</u> <u>k</u>) in Java che data una SimpleList L ed una chiave k restituisce *true* se e solo se k è presente nella lista L.

Esercizio 4 (3 punti + 6 punti)

- a. Data le seguente sequenza di chiavi intere:
 - 24, 8, 74, 31, 12, 9, 22, 10, 18, 99

mostrare, a partire da strutture dati vuote, ed inserendo nell'ordine indicato le chiavi su elencate

- 1. l'albero binario di ricerca che si ottiene
- 2. l'heap di minimo che si ottiene
- 3. la **tabella Hash** di **dimensione 11** con **liste di trabocco** e funzione hash $H(x) = x \mod 11$ che si ottiene
- **b.** Mostrare l'ordine di visita dei nodi dell'albero costruito al punto (a.1) rispetto ai seguenti algoritmi di visita:
 - Visita in ordine intermedio
 - Visita in preordine
 - Visita in postordine

- Per svolgere il compito si hanno a disposizione 90 minuti.
- Scrivere **subito** nome, cognome, matricola e numero del compito su OGNI FOGLIO.
- Durante la prova scritta non è possibile abbandonare l'aula.
- Non è ammesso per nessun motivo comunicare in qualsiasi modo con altre persone
- Non è possibile consultare appunti, libri, dispense o qualsiasi altro materiale.
- Qualsiasi strumento elettronico di calcolo o comunicazione (telefoni cellulari, calcolatrici, palmari, computer, etc...) deve essere completamente disattivato e depositato in vista sulla cattedra

Appello del 22/06/2011

Esercizio 1 (9 punti)

Scrivere un metodo **public static int piuFrequente (int [] A)** in Java che preso in input un array A di numeri interi restituisce in output uno degli interi presenti in A il maggior numero di volte. La procedura **NON può modificare** l'array A.

Ad esempio, se A=[1,5,2,5,5,1,3], il metodo deve restituire 5.

La procedura deve avere tempo di esecuzione nel caso peggiore $O(n^2)$, e NON può sfruttare nessuna delle procedure viste a lezione.

Esercizio 2 (9 punti)

Scrivere un metodo **public static int piuFrequenteBis (int [] A)** in Java che preso in input un array A di numeri interi restituisce in output uno degli interi presenti in A il maggior numero di volte. La procedura **NON può modificare** l'array A.

Ad esempio, se A=[1,5,2,5,5,1,3], il metodo deve restituire 5.

La procedura deve avere tempo di esecuzione nel caso peggiore $O(n \log n)$, e può sfruttare tutte le procedure viste a lezione (es: InserctionSort, MergeSort, Quicksort, Binarysearch, LinearSearch, etc...)

Esercizio 3 (9 punti)

Scrivere un algoritmo **ricorsivo** di ricerca "ternaria" **public static int ricercaTernaria** (int [] A, int i, int j, int x), che prende in input un array A ordinato e un intero, e cerca l'intero x in A (tra le posizioni i e j, estremi inclusi) restituendo *true* se e solo se x è presente in A (tra le posizioni i e j, estremi inclusi). [si assuma che la prima volta il metodi è richiamato con i parametri i e j uguali a 0 e A.length-1, rispettivamente]

Ad ogni passo ricercaTernaria, quando invocato su un array di lunghezza L, confronta l'elemento x con quello in posizione L/3 ed eventualmente con quello in posizione 2L/3, ed eventualmente chiama ricorsivamente se stesso su un opportuno sottoarray lungo approssimativamente L/3.

Si dia la stima ricorsiva **T(n)** del tempo di esecuzione e, dopo averla risolta con un metodo a piacere, si confronti la ricerca ternaria con la ricerca binaria vista a lezione.

Esercizio 3 (9 punti)

- a. Mostrare l'heap di **minimo** che si ottiene a partire dall'heap vuoto inserendo nell'ordine indicato i seguenti elementi:
 - 24, 2, 6, 15, 8, 90, 5, 22, 3
- b. Mostrare come è possibile implementare un heap tramite array (in particolare illustrare la corrispondenza tra nodi dell'albero dell'heap e posizioni dell'array).
- c. Indicare, giustificando adeguatamente le risposte, la complessità delle seguenti operazioni per l'heap di massimo in funzione del numero n di chiavi presenti nell'heap:
 - Individuazione del massimo
 - Estrazione del massimo
 - Inserimento

Appello del 6/07/2011

Esercizio 1 (9 punti)

Scrivere un metodo **public static int secondMax (int [] A)** in Java che preso in input un array A di numeri interi restituisce in output il secondo elemento più grande presente nell'array A.

La procedura NON può modificare l'array A. Si assuma che l'array A contiene almeno due elementi.

Ad esempio, se A=[1,5,2,5,-1,3], il metodo deve restituire 5. Se invece A=[1,5,2,-1,3] il metodo deve restituire 3.

Il metodo deve avere tempo di esecuzione nel caso peggiore O(n), e NON può sfruttare nessuno dei metodi visti a lezione.

Si stimi la complessità dell'algoritmo proposto, e si dica, giustificando la risposta, se possono esistere algoritmi aventi tempo di esecuzione asintoticamente migliore.

Esercizio 2 (9 punti)

Sia
$$T(n) = \begin{cases} T\binom{n}{5} + c_1 & \text{se } n > 1 \\ c_2 & \text{se } n = 1 \end{cases}$$

dove c_1 e c_2 sono due costanti.

Si dia una stima esplicita (non ricorsiva) di T(n) facendo uso del metodo di sostituzione ed induzione.

Esercizio 3 (9 punti)

Si consideri la classe SimpleList

```
public class SimpleList{
 int key;
 SimpleList next;
 ...
}
```

che rappresenta un elemento di una lista e possiede una chiave intera ed il puntatore all'elemento successivo. Si noti come una lista è identificata in modo naturale dal suo elemento di testa.

Scrivere un metodo <u>iterativo</u> <u>public</u> <u>static</u> <u>SimpleList</u> <u>ricerca</u> (<u>SimpleList</u> <u>L</u>, <u>int</u> <u>k</u>) in Java che data una SimpleList L ed una chiave k restituisce *il puntatore ad un elemento che* <u>contiene la chiave</u> <u>k</u> se tale chiave k è presente nella lista L, <u>null</u> altrimenti.

Esercizio 4 (9 punti)

- a. Mostrare l'albero binario di ricerca che si ottiene a partire dall'albero vuoto inserendo nell'ordine indicato i seguenti elementi:
 - 24, 2, 6, 15, 8, 90, 5, 22
- b. Si consideri un albero binario. Scrivere un metodo <u>ricorsivo</u> public static int height (Node x) che preso in input un nodo x, restituisce l'altezza del sottoalbero radicato al nodo x [se x è un foglia l'albero radicato in x ha altezza 0].

Appello del 7/09/2011

Esercizio 1 (9 punti)

Scrivere un metodo **public static int Selection (int [] A, int k)** in Java che preso in input un array A di n numeri interi ed intero k compreso tra 1 ed n, restituisce in output il k-esimo elemento più grande presente nell'array A.

La procedura **NON può modificare** l'array A.

Ad esempio, se A=[1,5,2,5,-1,3] e k=2, il metodo deve restituire 5. Se invece A=[1,5,2,-1,3] e k=3, il metodo deve restituire 2.

La procedura deve avere tempo di esecuzione nel caso peggiore $O(n \log n)$, e può sfruttare tutte le procedure viste a lezione (es: InserctionSort, MergeSort, Quicksort, Binarysearch, LinearSearch, etc...)

Esercizio 2 (9 punti)

Scrivere un algoritmo **ricorsivo** di ricerca "ternaria" **public static boolean ricercaTernaria** (int [] A, int i, int j, int x), che prende in input un array A ordinato e un intero, e cerca l'intero x in A (tra le posizioni i e j, estremi inclusi) restituendo *true* se e solo se x è presente in A (tra le posizioni i e j, estremi inclusi). [si assuma che la prima volta il metodo è richiamato con i parametri i e j uguali a 0 e A.length-1, rispettivamente]

Ad ogni passo **ricercaTernaria**, quando invocato su un array di lunghezza L, confronta l'elemento x con quello in posizione L/3 ed eventualmente con quello in posizione 2L/3, ed eventualmente chiama ricorsivamente se stesso su un opportuno sottoarray lungo approssimativamente L/3.

Si dia la stima ricorsiva **T(n)** del tempo di esecuzione e, dopo averla risolta con un metodo a piacere, si confronti la ricerca ternaria con la ricerca binaria vista a lezione.

Esercizio 3 (9 punti)

Si consideri la classe SimpleList

```
public class SimpleList{
 int key;
 SimpleList next;
 ...
```

che rappresenta un elemento di una lista e possiede una chiave intera ed il puntatore all'elemento successivo. Si noti come una lista è identificata in modo naturale dal suo elemento di testa.

Scrivere un metodo <u>iterativo</u> <u>public</u> <u>static</u> <u>booelan</u> <u>gemelli</u> (<u>SimpleList</u> <u>L</u>) in Java che data una SimpleList L restituisce *true* se e solo se in L sono presenti due elementi <u>consecutivi</u> aventi la stessa chiave.

Esercizio 4 (9 punti)

- a. Mostrare la tabella Hash di dimensione 17 con liste di trabocco che si ottiene a partire dalla tabella vuota inserendo nell'ordine indicato i seguenti elementi:
 - 13, 2, 60, 22, 67, 5, 25, 12, 3, 24, 28
- b. Si descriva brevemente come può essere risolto il problema delle collisioni nelle tabelle Hash (sia con lista di trabocco che con indirizzamento aperto)

- Per svolgere il compito si hanno a disposizione **90** minuti.
- Scrivere **subito** nome, cognome, matricola e numero del compito su OGNI FOGLIO.
- Durante la prova scritta non è possibile abbandonare l'aula.
- Non è ammesso per nessun motivo comunicare in qualsiasi modo con altre persone
- Non è possibile consultare appunti, libri, dispense o qualsiasi altro materiale.
- Qualsiasi strumento elettronico di calcolo o comunicazione (telefoni cellulari, calcolatrici, palmari, computer, etc...) deve essere completamente disattivato e depositato in vista sulla cattedra