NICOLETTA DE FRANCESCO

Corso "Fondamenti di Informatica II" Modulo "Algoritmi e strutture dati"

a.a. 2014/2015

Classi di complessità

1.1 Tempo di esecuzione dei programmi

complessità di un algoritmo

funzione (sempre positiva) che associa alla dimensione del problema il costo della sua risoluzione in base alla misura scelta

```
T<sub>P</sub>(n) = Complessità con costo=tempo del programma P al variare di n:
```

```
int max(int a[], int n) { Se tuttei tempi costanti sono uguali for (int i=1; i < n;i++) if (m < a [ i ]) m = a[i]; T_{max}(n) = 4n} return m;
```

1.1 tre programmi P, Q ed R

$$T_P(n) = 2n^2$$
 $T_O(n) = 100n$ $T_R(n) = 5n$

Per
$$n >= 50$$
, $T_Q(n) <= T_P(n)$

 $T_Q(n)$ ha complessità minore o uguale a $T_P(n)$ ma non vale il contrario

Per
$$n >= 3$$
, $T_R(n) <= T_P(n)$

 $T_R(n)$ ha complessità minore o uguale a $T_P(n)$ ma non vale il contrario

1.1 tre programmi P, Q ed R

$$T_P(n) = 2n^2$$
 $T_Q(n) = 100n$ $T_R(n) = 5n$

Per ogni n, $T_R(n) \le T_Q(n)$

 $T_R(n)$ ha complessità minore o uguale a $T_O(n)$

Per ogni n, $T_Q(n) \le 20T_R(n)$

 $T_Q(n)$ ha complessità minore o uguale a $T_R(n)$

 $T_{O}(n)$ e $T_{R}(n)$ hanno la stessa complessità

1.2 Complessità computazionale

g(n) è di ordine O(f(n)) se esistono un intero

n₀ ed una costante c>0 tali che

per ogni $n \ge n_0$: $g(n) \le c f(n)$

1.2 Complessità computazionale

$$\begin{split} &T_Q(n) \ \grave{e} \ O(\ T_P(n)\) \ [\ n_0 = 50, \ c = 1\] \ \\ &T_R(n) \ \grave{e} \ O(\ T_P(n)\) \ [\ n_0 = 3, \ c = 1\] \ \\ &T_P(n) \ \grave{e} \ O(\ T_Q(n)\) \ [\ n_0 = 1, \ c = 1\] \ \\ &T_Q(n) \ \grave{e} \ O(\ T_R(n)\) \ [\ n_0 = 1, \ c = 20\] \ \\ &T_Q(n) \ = \ 100n \ \\ &T_R(n) \ = \ 5n \ \\ &T_P(n) \ non \ \grave{e} \ O(\ T_Q(n)\) \ \end{split}$$

$$T_{P}(n) = 2n^{2}$$
 $T_{Q}(n) = 100n$
 $T_{R}(n) = 5n$

Notazioni

$$g(n) \in O(f(n))$$

Una funzione f(n)=expr si indica soltanto con expr

$$f(n) = 3-n$$

3-n

$$f(n)=100n e O(g(n)=5n)$$

100n è O(5n)

1.2 esempi

$$\begin{split} T_{max}(n) &= 4n \in O(\ n\)\ [\ n_0 = 1,\ c = 4\] \\ T_{max}(n) &= 4n \in O(\ n^2\)\ [\ n_0 = 4,\ c = 1\] \\ T_Q(n), T_R(n) &\in O(\ n\) \\ \\ 2^{n+10} &\in O(\ 2^n\)\ [\ n_0 = 1,\ c = \ 2^{10}\] \\ n^2 &\in O(\ 1/100\ n^2\)\ [\ n_0 = 1,\ c = \ 100\] \\ n^2 &\in O(2^n\)\ [\ n_0 = 4,\ c = 1\] \end{split}$$

1.2 Complessità computazionale

$$O(n) = \{ costante, n, 4n, 300n, 100 + n, ... \}$$

$$O(n^2) = O(n) U \{ n^2, 300 n^2, n + n^2, ... \}$$

1.2 regole

REGOLA DEI FATTORI COSTANTI

Per ogni costante positiva k, O(f(n)) = O(kf(n)).

REGOLA DELLA SOMMA

Se $f(n) \in O(g(n))$, allora $f(n)+g(n) \in O(g(n))$.

REGOLA DELLA PRODOTTO

Se f(n) è O(f1(n)) e g(n) è O(g1(n)), allora f(n)g(n) è O(f1(n)g1(n)).

1.2 regole

```
 Se f(n) è O(g(n)) e g(n) è O(h(n)),
 allora f(n) è O(h(n))
```

- per ogni costante k, kè O(1)
- per $m \le p$, $n^m \grave{e} O(n^p)$
- Un polinomio di grado m è O(n^m)

1.2 esempi

$$\cdot 2n + 3n + 2 e O(n)$$

•
$$(n+1)^2 \dot{e} O(n^2)$$

•
$$2n + 10 n^2 e O(n^2)$$

1.2 due funzioni

$$f(n) \stackrel{.}{e} O(g(n)) n0=3, c=1$$

non vale il contrario: esistono infiniti numeri composti dispari

1.2 funzioni incommensurabili

n se n e' pari
$$f(n)=$$

$$n^2 se n e' dispari$$

1.3 Classi di Complessità

O(1) costante

O(logn) logaritmica $(log_an=log_bnlog_ab)$

O(n) lineare

O(nlogn) nlogn

O(n²) quadratica

O(n³) cubica

--

O(n^p) polinomiale

O(2ⁿ) esponenziale

O(nⁿ) esponenziale

1.3 teorema

per ogni k, $n^k \in O(a^n)$, per ogni a > 1

Una qualsiasi funzione polinomiale ha minore complessità di una qualsiasi funzione esponenziale

Complessità dei programmi iterativi

C: costrutti del linguaggio -> Classi di complessità

$$C[V] = C[I] = O(1)$$

$$C[E1 op E2] = C[E1] + C[E2]$$

$$C[I[E]] = C[E]$$

$$C[I=E;]=C[E]$$

$$C[I[E1] = E2;] = C[E1] + C[E2]$$

```
C [ for ( E1; E2; E3) C ] =
C [ E1 ] + C [ E2 ] +
( C [ C ] + C [ E2 ] + C [ E3 ] ) O( g(n) )
g(n): numero di iterazioni
C [ while (E) C ] =
C [ E ] + ( C [ C ] + C [ E ] ) O( g(n) )
```

2.2 Selection sort

```
void exchange( int& x, int& y) {
O(1) int temp = x;
O(1) x = y;
O(1) y = temp;
void selectionSort(int A[ ], int n) {
 O(n^2) for (int i=0; i< n-1; i++) {
 O(1) int min= i;
 O(n) for (int j=i+1; j< n; j++)
 O(1) if (A[j] < A[min]) min=j;
 O(1) exchange(A[i], A[min]);
```

2.2 Bubblesort

```
void bubbleSort(int A[], int n) {
O(n²) for (int i=0; i < n-1; i++)
O(n) for (int j=n-1; j >= i+1; j--)
O(1) if (A[j] < A[j-1]) exchange(A[j], A[j-1]);
}

O(n²) numero di scambi = O(n²)
con selectionSort numero di scambi = O(n)</pre>
```

2.1 Esempio (I)

```
int f (int x){
 risultato: O(n)
 return x;
 complessità: O(1)
int h (int x){
 risultato: O(n<sup>2</sup>)
 return x*x;
 complessità: O(1)
int k (int x) {
 int a=0;
 risultato: O(n)
 for (int i=1; i<=x; i++)
 complessità: O(n)
 a++;
 return a;
}
```

2.1 Esempio (II)

```
void g (int n){ // n>=0
 complessità: O(n)
  for (int i=1; i <= f(n); i++)
 cout << f(n);
}
void g (int n){
  for (int i=1; i <= h(n); i++) complessità: O(n^2)
 cout << h(n);
}
void g (int n){
  for (int i=1; i <= k(n); i++)
 complessità: O(n²)
 cout << k(n);
```

2.1 Esempio (III)

```
void p (int n){
 int b=f(n);
 complessità: O(n)
 for (int i=1; i<=b; i++)
 cout << b;
}
void p (int n){
 complessità: O(n²)
 int b=h(n);
 for (int i=1; i <= b; i++)
 cout << b;
void p (int n){
 int b=k(n);
 complessità: O(n)
 for (int i=1; i<=b; i++)
 cout << b;
}
```

Moltiplicazione fra matrici

```
void matrixMult (int A[N] [N], int B[N] [N], int C [N] [N]) {
O(n^3) for (int i=0; i < N; i++)
O(n^2) for (int j=0; j < N; j++) {
0(1)
 C[i][j]=0;
 O(n) for (int k=0; k < N; k++)
 0(1)
 C[i][j]+=A[i][k]*B[k][j];
O(n^3)
```

2.1 Ricerca lineare e div2

```
O(n)
int linearSearch (int A [], int n, int x) {
 for (int i=0; i<n; i++)
 if (A[i] == x) return 1;
 return 0;
 O(log n)
int div2(int n) {
  int i=0;
  while (n > 1) {
 n=n/2;
 i++;
  return i;
```

Complessità dei programmi ricorsivi

3 Programmi ricorsivi : definizioni iterative e induttive

Fattoriale di un numero naturale : n!

```
0!=1
n! = 1 \times 2 \times ... \text{ n se n>0} definizione iterativa
```

```
0!=1
n!=n*(n-1)! se n>0 definizione induttiva (o ricorsiva)
```

fattoriale: algoritmo iterativo

```
0!=1
n! = 1 x 2 x ... n

int fact(int n) {
 if (n == 0) return 1;
 int a=1;
 for (int i=1; i<=n; i++) a=a*i;
 return a;
}</pre>
```

fattoriale: algoritmo ricorsivo

```
0!=1
n!=n*(n-1)! se n>0

int fact(int x) {
  if (x == 0) return 1;
  else return x*fact(x-1);
}
```

Programmi ricorsivi: moltiplicazione

```
mult (0, y) = 0
mult (n,y) = y + mult (n-1,y) se n>0

int mult(int x, int y) {
 if (x == 0) return 0;
 return y + mult(x-1,y);
}
```

Programmi ricorsivi : pari e massimo comun divisore

```
int pari(int x) {
  if (x == 0) return 1;
  if (x == 1) return 0;
  return pari(x-2);
int mcd(int x, int y) {
  if (x == y) return x;
  if (x < y) return mcd(x, y-x);
  return mcd(x-y, y);
```

Regole da rispettare

Regola 1

individuare i casi base in cui la funzione è definita immeditamente

Regola 2

effettuare le chiamate ricorsive su un insieme più "piccolo" di dati

Regola 3

fare in modo che alla fine di ogni sequenza di chiamate ricorsive, si ricada in uno dei casi base

Regole da rispettare

```
int pari_errata(int x) {
  if (x == 0) return 1;
  return pari_errata(x-2);
int mcd_errata(int x, int y) {
  if (x == y) return x;
  if (x < y) return mcd_errata(x, y-x);</pre>
  return mcd_errata(x, y);
```

definizione di LISTA

- NULL (sequenza vuota) è una LISTA
- un elemento seguito da una LISTA è una LISTA

```
struct Elem {
 InfoType inf;
 Elem* next;
};
```

```
int belongs(Elem *I, int x) {
  if (I == NULL) return 0;
  if (I->inf == x) return 1;
  return belongs(I->next, x);
void tailDelete(Elem * & I) {
  if (I == NULL) return;
  if (I->next == NULL) {
 delete I;
 I=NULL;
  else tailDelete(I->next);
```

```
void tailInsert(Elem* & I, int x) {
 if (I == NULL) {
 I=new Elem;
 I->inf=x;
 I->next=NULL;
 }
 else tailInsert(I->next,x);
}
```

```
void append(Elem* & I1, Elem* I2) {
 if (I1 == NULL) I1=I2;
 else append(I1->next, I2);
}

Elem* append(Elem* I1, Elem* I2) {
 if (I1 == NULL) return I2;
 I1->next=append(I1->next, I2);
 return I1;
 }
```


Induzione naturale

Sia P una proprietà sui naturali.

Base. P vale per 0

Passo induttivo. per ogni naturale n è vero che:

Se P vale per n allora P vale per (n+1)

P vale per tutti i naturali

Induzione completa

Sia P una proprietà sui naturali.

Base. P vale per 0

Passo induttivo. per ogni naturale n è vero che:

Se P vale per ogni $m \le n$ allora P vale per (n+1)

P vale per tutti i naturali

Induzione ben fondata

Insieme ordinato S

Base. P vale per i minimali di S

Passo induttivo. per ogni elemento E di S è vero che:

Se P vale per ogni elemento minore di E allora P vale per E

P vale per S

4 Complesssità dei programmi ricorsivi

```
int fact(int x) {
  if (x == 0) return 1;
  else return x*fact(x-1);
}
```

Relazione di ricorrenza

4 soluzione

$$T(0) = a$$

 $T(n) = b + T(n-1)$

4 selection sort ricorsiva

```
void r_selectionSort (int* A, int m, int i=0) {
 if (i == m -1) return;
 int min= i;
 for (int j=i+1; j < m; j++)
 if (A[j] < A[min]) min=j;
 exchange(A[i],A[min]);
 r_selectionSort (A, m, i+1)
 T(1) = a
 T(n) = bn + T(n-1)
```

4 soluzione

$$T (1) = a$$

 $T (n) = bn + T(n-1)$

$$T(1) = a$$
 $T(2) = 2b + a$
 $T(3) = 3b + 2b + a$

.

$$T(n) = (n + n-1 + n-2 + ... 2) b + a$$

= $(n(n+1)/2-1)b+a$

4.3 QuickSort

```
void quickSort(int A[], int inf=0, int sup=n-1) {
 int perno = A[(inf + sup) / 2], s = inf, d = sup;
 while (s \le d) {
 while (A[s] < perno) s++;
 while ( A[d] > perno) d--;
 if (s > d) break;
 exchange(A[s], A[d]);
 S++;
 d--;
 };
 if (inf < d)
 quickSort(A, inf, d);
 if (s < sup)
 quickSort(A, s, sup);
```

4.3 QuickSort

quicksort([3,5,2,1,1], 0, 4)

quicksort([1,1,2,5,3], 0, 1)

quicksort([1,1,2,5,3], 3, 4)

4.3 Quicksort

4 soluzione

$$T (1) = a$$

 $T (n) = bn + 2T(n/2)$

```
T(1) = a

T(2) = 2b + 2a

T(4) = 4b + 4b + 4a

T(8) = 8b + 8b + 8b + 8a = 3(8b) + 8a

T(16) = 16b + 16b + 16b + 16b + 16a = 4(16b) + 16a

.

T(n) \stackrel{?}{e} O(nlogn)

T(n) = (n logn) b + na
```

Ricerca in un insieme

```
int RlinearSearch (int A [], int x, int m, int i=0) {
  if (i == m) return 0;
  if (A[i] == x) return 1;
  return RlinearSearch(A, x, m, i+1);
}
```

$$T(0) = a$$

 $T(n) = b + T(n-1)$

Ricerca in un insieme

```
int binSearch (int A [],int x, int i=0, int j=m-1) {
 if (i > j) return 0;
 int k=(i+j)/2;
 if (x == A[k]) return 1;
 if (x < A[k]) return binSearch(A, x, i, k-1);
 else return binSearch(A, x, k+1, j);
}</pre>
```

```
T(0) = a
T(n) = b + T(n/2)
```

soluzione

$$T(0) = a$$

 $T(n) = b + T(n/2)$

Ricerca in un insieme

```
int Search (int A [],int x, int i=0, int j=n-1) {
 if (i > j) return 0;
 int k=(i+j)/2;
 if (x == A[k]) return 1;
 return Search(A, x, i, k-1) || Search(A, x, k+1, j);
}
```

$$T(0) = a$$

 $T(n) = b + 2T(n/2)$

soluzione

$$T(0) = a$$

 $T(n) = b + 2T(n/2)$

$$T(0) = a$$
 $T(1) = b + 2a$
 $T(2) = b + 2b + 4a = 3b + 4a$
 $T(4) = b + 6b + 8a = 7b + 8a$
.

 $T(n) = (2n-1)b + 2n a$
 $T(n) \stackrel{\circ}{e} O(n)$

Torre di Hanoi

- 3 paletti
- bisogna spostare la torre di n cerchi dal paletto sorgente A a quello destinatario C usando un paletto ausiliario B
- Un cerchio alla volta
- Mai un cerchio sopra uno piu' piccolo

Torre di Hanoi


```
void trasferisci una torre di n cerchi da A a C {
Se n=1 sposta il cerchio dal A a C;
altrimenti
{ trasferisci la torre degli n-1 cerchi più piccoli da A a B
usando C come paletto ausiliario;
  sposta il cerchio più grande dal A a C;
  trasferisci la torre degli n-1 cerchi più piccoli da B a C
usando A come paletto ausiliario;
} }
```


Torre di Hanoi


```
void hanoi(int n, pal A, pal B, pal C)
  if (n == 1)
 sposta(A, C);
  else {
 hanoi(n - 1, A, C, B);
 sposta(A, C);
 hanoi(n - 1, B, A, C);
 T(1) = a
 T(n) = b + 2T(n-1)
```

```
hanoi(3, A, B, C)
 hanoi(2, A, C, B)
 hanoi(1, A, B, C)
 sposta(A, C);
 sposta(A, B);
 hanoi(1, C, A, B)
 sposta(C, B);
 sposta(A,C);
 hanoi(2, B, A, C)
 hanoi(1, B, C, A)
 sposta(B, A);
 sposta(B, C);
 hanoi(1, A, B,C)
 sposta(A,C);
```


soluzione

$$T(1) = a$$

 $T(n) = b + 2T(n-1)$

$$T(1) = a$$
 $T(2) = b + 2a$
 $T(3) = b + 2b + 4a = 3b + 4a$
 $T(4) = 7b + 8a$

-

T (n) =
$$(2^{(n-1)}-1)b + 2^{(n-1)}a$$

5.1 Metodo divide et impera

```
void dividetimpera( S ) {
if (|S| \le m)
 <ri>solvi direttamente il problema>;</ri>
else {
 <dividi S in b sottoinsiemi S_1.. S_b>;
 dividetimpera(S<sub>i1</sub>);
 dividetimpera(S ia );
 <combina i risultati ottenuti>;
```

5.1 Metodo divide et impera

5.1 Metodo divide et impera

$$T(n) = d$$
 se $n \le m$

$$T(n) = hn^k + aT(n/b)$$
 se $n > m$

$$T(n) \in O(n^k)$$
 se a < b^k

$$T(n) \in O(n^k \log n)$$
 se $a = b^k$

$$T(n) \in O(n^{\log_{b} a})$$
 se $a > b^k$

12.1 Moltiplicazione veloce

$$A = A_s 10^{n/2} + A_d$$

$$B = B_s 10^{n/2} + B_d$$

$$A*B = A_sB_s10^n + (A_s*B_d+A_d*B_s) 10^{n/2} + A_d*B_d$$

$$(A_s+A_d)(B_s+B_d) = A_s * B_d + A_d * B_s + A_s * B_s+A_d * B_d$$

$$A_s * B_d + A_d * B_s = (A_s + A_d) * (B_s + B_d) - A_s * B_s - A_d * B_d$$

$$AB = A_s * B_s 10^n + ((A_s + A_d) * (B_s + B_d) - A_s * B_s - A_d * B_d) 10^{n/2} + A_d * B_d$$

12.1 Moltiplicazione veloce

T (1) = d
T (n) = bn + 3T(n/2)
T(n)
$$\in$$
 O(n^{1.59})

5.2 Relazioni lineari

$$T(0) = d$$

 $T(n) = b + T(n-1)$

$$T(1) = a$$

 $T(n) = bn + T(n-1)$
O(n²)

$$T(0) = d$$

 $T(n) = b + 2T(n-1)$

5.2 Relazioni lineari

T (0) = d
T (n) =
$$bn^k + a_1T(n-1) + a_2T(n-2) + a_rT(n-r)$$

polinomiale solo se esiste al più un solo $a_i = 1$ e gli altri a_i sono tutti 0 (c'è una sola chiamata ricorsiva)

5.2 Soluzione di una classe di relazioni lineari

$$T(0) = d$$
 $T(n) = bn^{k} + T(n-1)$

$$T(n) \in O(n^{k+1})$$

5.2 Numeri di Fibonacci

$$f_0 = 0$$
 $f_1 = 1$
 $f_n = f_{n-1} + f_{n-2}$

```
int fibonacci(int n) {
  if (n == 0) return 0;
  if (n == 1) return 1;
  return fibonacci(n-1) + fibonacci(n-2);
}
```

$$T(0) = T(1) = d$$

 $T(n) = b + T(n-1) + T(n-2)$

T(n)
$$\in$$
 O (2^n)

5.2 Numeri di Fibonacci

```
int fibonacci(int n) {
  int k; int j=0; int f=1;
  for (int i=1; i<=n; i++) {
 k=j; j=f; f=k+j;
  return j;
 T(n) \in O(n)
```

5.2 Numeri di Fibonacci

```
int fibonacci( int n, int a = 0, int b = 1 ) {
  if (n == 0) return a;
  return fibonacci( n-1, b, a+b );
}
```

$$T(0) = d$$
 $T(n) = b + T(n-1)$

$$T(n) \in O(n)$$

```
void mergeSort( sequenza S ) {
if ( ISI<= 1 )
 return;
else {
  < dividi S in 2 sottosequenze S1 e S2 di uguale
 lunghezza>;
 mergeSort(S1);
 mergeSort(S2);
  < fondi S1 e S2 >;
```

```
void mergeSort(Elem*& s1) {
 if (s1 == NULL || s1->next == NULL) return;
 Elem* s2 = NULL;
 split (s1, s2);
 mergeSort (s1);
 T(0) = T(1) = d
 T(n) = bn + 2T(n/2)
 mergeSort (s2);
 merge (s1, s2);
 T(n) \in O(n \log n)
```

```
void split (Elem* & s1, Elem* & s2) {
 if (s1 == NULL || s1->next == NULL)
 return;
 Elem* p = s1->next;
 s1-> next = p-> next;
 p-> next = s2;
 s2 = p;
 split (s1-> next, s2);
}
```

$$T(0) = T(1) = d$$

 $T(n) = b + T(n-2)$

$$T(n) \in O(n)$$

```
void merge (Elem* & s1, Elem* s2) {
 if (s2 == NULL)
 return;
 if (s1 == NULL) {
 s1 = s2;
 return;
 }
 if (s1->inf <= s2->inf)
 merge (s1-> next, s2);

else {
 merge (s2-> next, s1);
 s1 = s2;
 }
}
T(0) = d
T(n) = b + T(n-1)
```

```
Esempio mergesort
mergeSort([2,1,3,5])
 dividi([2,1,3,5])
 mergeSort([2,3])
 dividi([2,3])
 mergeSort([2])
 [2]
 [3]
 mergeSort([3])
 fondi([2],[3])
 [2,3]
 mergeSort([5,1])
 dividi([5,1])
 mergeSort([5])
 [5]
 [1]
 mergeSort([1])
 fondi([5], [1])
 [1,5]
 fondi([2,3], [1,5])
 [1,2,3,5]
```


6. Alberi binari

- NULL è un albero binario;
- un nodo p più due alberi binari Bs e Bd forma un albero binario

p è radice

Bs è il sottoalbero sinistro di p

Bd il sottoalbero destro di p

alberi etichettati

6. Alberi binari

- padre
- figlio sinistro (figlio destro)
- antecedente
- foglia
- discendente
- livello di un nodo
- livello dell'albero

6. Ricorsione su alberi binari

caso base albero vuoto (NULL)

caso ricorsivo radice + due sottoalberi

6. Visita anticipata (preorder)

```
void preOrder ( albero ) {
 se l'albero binario non e' vuoto {
 esamina la radice;
 preOrder ( sottoalbero sinistro);
 preOrder ( sottoalbero destro);
 ABDCEGHF
```

6. Visita differita (postorder)

```
void postOrder ( albero ) {
 se l'albero binario non e' vuoto {
 postOrder ( sottoalbero sinistro);
 postOrder ( sottoalbero destro);
 esamina la radice;
 DBGHEFCA
```

6. Visita simmetrica (inorder)

```
void inOrder ( albero ) {
 se l'albero binario non e' vuoto {
 inOrder (sottoalbero sinistro);
 esamina la radice;
 inOrder (sottoalbero destro);
```

DBAGEHCF

6. Memorizzazione in lista multipla

```
struct Node {
 label
  InfoType label;
 left right
  Node* left;
  Node* right;
};
 В
```

6. visite in C++

```
void preOrder(Node* tree) {
 if (tree) {
 <esamina tree->label>;
 preOrder(tree->left);
 preOrder(tree->right);
 }
}
```

```
void preOrder(Node* tree) {
 if (tree) {
 cout << tree->label;
 preOrder(tree->left);
 preOrder(tree->right);
 }
}
```

6. Visite in C++

```
void postOrder(Node* tree) {
 if (tree) {
 postOrder(tree->left);
 postOrder(tree->right);
 <esamina tree->label>;
 }
}
```

```
void inOrder(Node* tree) {
 if (tree) {
 inOrder(tree->left);
 <esamina tree->label>;
 inOrder(tree-> right);
 }
}
```

6. Complessità delle visite

Complessità in funzione del numero di nodi:

$$T(0) = a$$

$$T(n) = b+T(n_s)+T(n_d)$$
 con $n_s+n_d=n-1$

$$con n_s + n_d = n-1 \qquad n > 0$$

n>0

Caso particolare:

$$T(0) = a$$

$$T(n) = b+2T((n-1)/2)$$

$$T(n) \in O(n)$$

Visita iterativa

```
void preOrder(Node* tree) {
 stack<Node*> miapila(100);
 for (;;) {
  while (tree) {
 <esamina tree->label>;
 miapila.push(tree);
 tree=tree->left;
  if (miapila.empty()) return;
  tree=miapila.pop()->right;
} }
```


6. Alberi binari bilanciati

ALBERO BINARIO BILANCIATO

i nodi di tutti i livelli tranne quelli dell'ultimo hanno due figli

bilanciato

non bilanciato

Un albero binario bilanciato con livello k ha $2^{(k+1)}$ -1 nodi e 2^k foglie

6. Alberi binari

ALBERO BINARIO QUASI BILANCIATO

fino al penultimo livello è un albero bilanciato (un albero bilanciato è anche quasi bilanciato)

6. Alberi binari

ALBERO PIENAMENTE BINARIO

Tutti i nodi tranne le foglie hanno 2 figli

Un albero binario pienamente binario ha tanti nodi interni quante sono le foglie meno 1

6. Complessità delle visite nel numero dei livelli

Complessità in funzione dei livelli (se l'albero è bilanciato):

$$T(0) = a$$

$$T(k) = b + 2T(k-1)$$

$$T(k) \in O(2^k)$$

6. Alberi binari: conta i nodi e le foglie

```
conta i nodi
int nodes (Node* tree) {
  if (!tree) return 0;
 // albero vuoto
  return 1+nodes(tree->left)+nodes(tree->right);
}
 conta le foglie
int leaves (Node* tree) {
  if (!tree) return 0;
 // albero vuoto
  if (!tree->left && !tree->right ) return 1; // foglia
  return leaves(tree->left)+leaves(tree->right);
 T(n) \in O(n)
```

6. Alberi binari: cerca un'etichetta

ritorna il puntatore al nodo che contiene l'etichetta n. Se l'etichetta non compare nell'albero ritorna NULL. Se più nodi contengono n, ritorna il primo nodo che si incontra facendo la visita anticipata

6. Alberi binari: cancella tutto l'albero

```
void delTree(Node* &tree) {
  if (tree) {
 delTree(tree->left);
 delTree(tree->right);
 delete tree;
 tree=NULL;
}
```

alla fine il puntatore deve essere NULL

6. Alberi binari: inserisci un nodo

```
inserisce un nodo (son) come figlio di father, sinistro se c='l', destro se c='r'. Ritorna 1 se l'operazione ha successo, 0 altrimenti. Se l'albero è vuoto, inserisce il nodo come radice
```

6. Alberi binari: inserisci un nodo (cont.)

6. Alberi binari: inserisci un nodo (cont.)

6. Class BinTree

```
template < class InfoType >
class BinTree {
 struct Node {
 InfoType label;
 Node *left, *right;
  };
 Node *root;
 Node* findNode(InfoType, Node*);
 void preOrder(Node*);
 void inOrder(Node*);
 void postOrder(Node*);
 void delTree(Node*&);
 int insertNode(Node*&, InfoType, InfoType, char)
```

6. Class BinTree

```
public:
 BinTree() { root = NULL; };
 ~BinTree(){ delTree(root); };
 int find(InfoType x) { return findNode(x, root); };
 void pre() { preOrder(root); };
 void post(){ postOrder(root); };
 void in() { inOrder(root); };
 int insert(InfoType son, InfoType father, char c) {
 insertNode(root,son, father,c);
 };
};
```

Prove per induzione strutturale su alberi binari

L'ordinamento e' basato sulla struttura

Base. P vale l'albero vuoto

Passo induttivo. Per un albero non vuoto B è vero

che:

Se P vale per B_s e per B_d allora vale per B

P vale per B

esempio

P: in ogni albero binario il numero dei sottoalberi vuoti è uguale al numero dei nodi +1

Base. Vero per l'albero vuoto: Nodi=0, Vuoti=1

Passo induttivo.

Ipotesi: Vuoti_s=Nodi_s+1, Vuoti_d=Nodi_d+1

Tesi: Vuoti_B=Nodi_B+1

Dim. Nodi_B=Nodi_s+Nodi_d+1

Vuoti_B=Vuoti_s+Vuoti_d

Usandi l'ip. induttiva:

Vuoti_B=Nodi_s+1 + Nodi_d+1 = Nodi_B +1

7.1 Alberi generici: definizione

- · un nodo p è un albero
- un nodo + una sequenza di alberi A1 .. An è un albero

- radice
- padre
- i-esimo sottoalbero
- i-esimo figlio
- livello

7.1 Alberi generici: differenza con alberi binari

alberi binari diverso da

sottoalbero destro vuoto sottoalbero sinistro vuoto

alberi generici

unico albero: radice: A, un sottoalbero

7.1 Alberi generici: visite

```
void preOrder ( albero ) {
 esamina la radice;
 se l'albero ha n sottoalberi {
 preOrder ( primo sottoalbero);
 preOrder ( n-esimo sottoalbero);
 ABDCEGHFR
```


7.1 Alberi generici: visite


```
void postOrder ( albero ) {
 se l'albero ha n sottoalberi {
 postOrder ( primo sottoalbero);
 postOrder ( n-esimo sottoalbero);
 esamina la radice;
 DBGHEFCRA
```

7.1 Alberi generici: memorizzazione

MEMORIZZAZIONE FIGLIO-FRATELLO

- primo figlio a sinistra
- primo fratello a destra

7.1 Alberi generici: corrispondenza fra visite

Utilizzando la memorizzazione figlio-fratello:

la visita preorder del trasformato corrisponde alla visita preorder dell'albero generico

la visita inorder del trasformato corrisponde alla visita postorder dell'albero generico

7.2 Esempi di programmi su alberi generici: conta nodi e foglie

conta i nodi (vedi albero binario)


```
int nodes (Node* tree) {
  if (!tree) return 0;
  return 1+nodes(tree->left)+nodes(tree->right);
 conta le foglie
int leaves(Node* tree) {
  if (!tree) return 0;
  if (!tree->left) return 1+ leaves(tree->right); // foglia
  return leaves(tree->left)+ leaves(tree->right);
```


7.2 Esempi di programmi su alberi generici: inserimento

Inserisci F come ultimo figlio di A

7.2 Esempi di programmi su alberi generici: inserimento

inserisce un nodo in fondo a una lista di fratelli

7.2 Esempi di programmi su alberi generici: inserimento


```
inserisce son come ultimo figlio di father. Se l'albero e' vuoto,
lo inserisce come radice
int insert(InfoType son, InfoType father, Node* &tree) {
 if (!tree) {
 // albero vuoto
 tree=new Node;
 tree->label=son;
 tree->left = tree->right = NULL;
 return 1;
 Node* a=findNode(father, tree); // a: puntatore di father
 if (!a) return 0;
 // father non trovato
 addSon(son, a->left);
 return 1;
```

8. Alberi binari di ricerca: definizione

Un albero binario di ricerca è un albero binario tale che per ogni nodo p:

- i nodi del sottoalbero sinistro di p hanno etichetta minore dell'etichetta di p
- i nodi del sottoalbero destro di p hanno etichetta maggiore dell'etichetta di p

8. Un albero binario di ricerca

8. Un albero binario di ricerca con gli stessi nodi

8. Un albero binario di ricerca con gli stessi nodi

8. Alberi binari di ricerca: proprietà e operazioni

- non ci sono doppioni
- la visita simmetrica elenca le etichette in ordine crescente

OPERAZIONI

- ricerca di un nodo
- inserimento di un nodo
- cancellazione di un nodo

8. Alberi binari di ricerca: ricerca

```
Node* findNode (InfoType n, Node* tree) {
 if (!tree) return 0;
 // albero vuoto
 if (n == tree->label) return tree; // n=radice
 if (n<tree->label)
 // n<radice
 return findNode(n, tree->left);
 return findNode(n, tree->right); // n>radice
```

8. Alberi binari di ricerca: ricerca

$$T(0)=a$$

 $T(n)=b+T(k)$ $k < n$

$$T(0)=a$$

$$T(n)=b+T(n/2)$$
O(log n)

$$T(0)=a$$
 $T(n)=b+T(n-1)$
O(n)

in media: O(logn)

8. Alberi binari di ricerca: inserimento

```
void insertNode (InfoType n, Node* &tree) {
  if (!tree) {
 // albero vuoto: creazione nodo
 tree=new Node;
 tree->label=n;
 tree->left = tree->right = NULL; return;
  if (n<tree->label)
 // n<radice
 insertNode (n, tree->left);
  if (n>tree->label)
 // n>radice
 insertNode (n, tree->right);
 O(log n)
```


8. Alberi binari di ricerca: cancellazione

restituisce l'etichetta del nodo più piccolo di un albero ed elimina il nodo che la contiene

```
void deleteMin (Node* &tree, InfoType &m) {
  if (tree->left) //c'è un nodo più piccolo
 deleteMin(tree->left, m);
  else {
 m=tree->label;
 //restitusco l'etichetta
 Node* a=tree;
 tree=tree->right; //connetto il sottoalbero destro di
 // m al padre di m
 //elimino il nodo
 delete a;
```

8. Alberi binari di ricerca: cancellazione

```
void deleteNode(InfoType n, Node* &tree) {
  if (tree)
 if (n < tree->label)
 //n minore della radice
 { deleteNode(n, tree->left); return; }
 if (n > tree->label) //n maggiore della radice
 { deleteNode(n, tree->right); return; }
 if (!tree->left)
 //n non ha figlio sinistro
 { Node* a=tree; tree=tree->right; delete a;return;}
 if (!tree->right)
 //n non ha figlio destro
 { Node* a=tree; tree=tree->left; delete a; return;}
 deleteMin (tree->right, tree->label); //n ha entrambi i figli
}
 O(log n)
```

8. Esempio di cancellazione

Limiti inferiori delle funzioni

g(n) è di ordine Ω (f(n)) se esistono un intero

n₀ ed una costante c>0 tali che

per ogni $n \ge n_0$: g(n) >= c f(n)

Limiti inferiori: ragionamento intuitivo

Un problema è di ordine Ω (f(n)) se non è possibile trovare un algoritmo che lo risolva con complessità minore di f(n) (tuttli gli algoritmi che lo risolvono hanno complessità Ω (f(n)))

Limiti inferiori: alberi di decisione

Si applica soltanto agli algoritmi

- basati su confronti
- che hanno complessità proporzionale al numero di confronti che vengono effettuati durante l'esecuzione dell'algoritmo

Limiti inferiori: alberi di decisione

albero binario che corrisponde all'algoritmo:

- ogni foglia rappresenta una soluzione per un particolare assetto dei dati iniziali.
- ogni cammino dalla radice ad una foglia rappresenta una esecuzione dell'algoritmo (sequenza di di confronti) per giungere alla soluzione relativa alla foglia

albero di decisione per la ricerca lineare

albero di decisione per la ricerca binaria

Albero del selection sort con 3 elementi

Albero del mergesort con 3 elementi

Limiti inferiori: alberi di decisione

Ogni algoritmo che risolve un problema che ha s(n) soluzioni ha un albero di decisione con almeno s(n) foglie.

Un algoritmo ottimo nel caso peggiore (medio) ha il più corto cammino max (medio) dalla radice alle foglie

fatti

- Un albero binario con k livelli ha al massimo 2^k foglie
 (ce l'ha quando è bilanciato)
- Un albero binario con s foglie ha almeno log₂s livelli
- Gli alberi binari bilanciati minimizzano sia il caso peggiore che quello medio: hanno log s(n) livelli.

Confronto fra algoritmi con 4 soluzioni

cammino max :2 cammino medio: 2

cammino max : 3 cammino medio: 2,25

(1+2+2*3)/4=9/4=2,25

algoritmi di ordinamento

 $n!=(n/e)^n$

Numero soluzioni: n!

cammino medio e max: log (n!) = nlogn

- Mergesort è ottimo
- Quicksort è ottimo nel caso medio
- Non sempre il limite è raggiungibile (la ricerca è Ω (logn))

9. Heap: definizione

Heap: albero binario quasi bilanciato con le proprietà:

- i nodi dell'ultimo livello sono addossati a sinistra
- in ogni sottoalbero l'etichetta della radice é maggiore o uguale a quella di tutti i discendenti.

9. Heap: memorizzazione in array

figlio sinistro di i : 2i+1

figlio destro di i : 2i+2

padre di i : (i-1)/2

9. Heap: operazioni

OPERAZIONI

• inserimento di un nodo

• estrazione dell'elemento maggiore (radice)

8. Classe Heap

```
class Heap {
int * h;
int last; //indice dell'ultimo elemento
void up(int);
void down(int);
void exchange(int i, int j){
 int k=h[i]; h[i]=h[j];h[j]=k;
 2
 6
public:
 3
 5
 100
 35
 50
 70
 40
 40
Heap(int);
~Heap();
void insert(int);
 last=5
int extract();
};
```

8. Heap: costruttore e distruttore

```
Heap::Heap(int n){
 h=new int[n];
 last=-1;
}
Heap::~Heap() {
 delete h [n];
 }
```

8. Heap: inserimento

- memorizza l'elemento nella prima posizione libera dell'array
- fai risalire l'elemento tramite scambi figlio-padre per mantenere la proprietà dello heap

```
void Heap::insert (int x) {
 h[++last]=x;
 up(last);
}
```

8. Heap: inserimento funzione up

- la funzione termina o quando viene chiamata con l'indice 0 (radice) o quando l'elemento è inferiore al padre
- La complessità è O(logn) perchè ogni chiamata risale di un livello

8. Heap: esempio di inserimento

0 1 2 3 4 5 6 7

100	50	70	40	35	40	

insert(200)

0 1 2 3 4 5 6 7

100	50	70	40	35	40	200	
-----	----	----	----	----	----	-----	--

8. Heap: esempio di inserimento

8. Heap: estrazione

- restituisci il primo elemento dell'array
- metti l'ultimo elemento al posto della radice e decrementa last
- fai scendere l'elemento tramite scambi padre-figlio per mantenere la proprietà dello heap

```
int Heap::extract() {
 int r=h[0];
 h[0]=h[last--];
 down(0);
 return r;
}
```

8. Heap: estrazione funzione down

```
void Heap::down(int i) { // i è l'indice dell'elemento da far scendere
  int son=2*i+1;  // son = indice del figlio sinistro (se esiste)
  if (son == last) { // se i ha un solo figlio (è l'ultimo dell'array)
 if (h[son] > h[i]) // se il figlio è maggiore del padre
 exchange(i,last); // fai lo scambio, altrimenti termina
  }
  else if (son < last) {
 // se i ha entrambi I figli
 if (h[son] < h[son+1]) son++; // son= indice del mggiore fra i due
 if (h[son] > h[i]) { // se il figlio è maggiore del padre
 exchange(i,son);
 // fai lo scambio
 down(son);
 // e chiama down sulla nuova posizione
 // altrimenti termina (termina anche se i non ha figli)
 complessità : O(log n)
```


8. Heap: esempio di estrazione

0 1 2 3 4 5 6 7

100	50	45	40	35	38	

extract() -> 100

0 1 2 3 4 5 6 7

38	50	45	40	35	38		
----	----	----	----	----	----	--	--

8. Heap: esempio di estrazione

8. Algoritmo di ordinamento Heapsort

- trasforma l'array in uno heap (buildheap)
- esegui n volte l'estrazione scambiando ogni volta il primo elemento dell'array con quello puntato da last

8. down modificata

```
void down(int * h, int i, int last) {
  int son=2*i+1;
  if (son == last) {
 if (h[son] > h[i]) exchange(h, i,last);
  else if (son < last) {
 if (h[son] < h[son+1]) son++;</pre>
 if (h[son] > h[i]) {
 exchange(h, i,son);
 down(h, son, last);
 I parametri sono l'array, l'indice
 dell'elemento da far scendere,
 l'ultimo elemento dello heap
 O(logn)
```

8. Estract modificata

```
void extract(int* h, int & last) {
 exchange(h, 0,last--);
 down(h, 0, last);
}
```

- I parametri sono l'array e l'ultimo elemento dello heap
- L'ultimo elemento viene scambiato con il primo
- Non si restituisce nulla

O(logn)

8. Trasforma l'array in uno heap (buildheap)

- Esegui la funzione down sulla prima metà degli elementi dell'array (gli elementi della seconda metà sono foglie)
- Esegui down partendo dall'elemento centrale e tornando indietro fino al primo

```
void buildHeap(int* A, int n) {
  for (int i=n/2; i>=0; i--) down(A,i,n);
}
```

8. Esempio di heapsort

heapSort(A, int 5)

 0
 1
 2
 3
 4

 38
 40
 45
 50
 35

Δ

8. Esempio di heapsort: buildHeap

8. Esempio di heapsort: buildHeap

8. Esempio di heapsort: estrazioni

8. Esempio di heapsort: estrazioni

Metodo hash

- metodo di ricerca in array
- non basato su confronti
- molto efficiente

Metodo hash

0

1

$$x \longrightarrow h(x)$$

$$n \le k$$

k

n= numero massimo di elementi

k= dimensione dell'array

Metodo hash: accesso diretto

h iniettiva:

h(x): indirizzo hash dell'elemento che contiene x

complessitá : O(1)

Problema: memoria (k può essere molto grande)

Insiemi di al massimo 5 cifre decimali

```
bool hashSearch (int *A , int k, int x) {
  int i=h(x);
 0
  if (A[i]==1) return true;
  else return false;
 { 0, 2, 7}
 n= 5
 k = 10
 h(0)=0
 n/k=0,5
 h(2)=2
 h(7)=7
h(x) = x
```

NB: non è necessario memorizzare l'elemento

Metodo hash ad accesso non diretto

Si rilascia l'iniettività e si permette che due elementi diversi abbiano lo stesso indirizzo hash:

$$h(x1) = h(x2)$$
 collisione

Bisogna gestire le seguenti situazioni:

- Come si cerca un elemento se si trova il suo posto occupato da un altro
- come si inseriscono gli elementi

Metodo hash ad accesso non diretto

Una prima soluzione:

funzione hash modulare: h(x)=(x%k)

(siamo sicuri che vengono generati tutti e soli gli indici dell'array)

Legge di scansione lineare: se non si trova l'elemento al suo posto, lo si cerca nelle posizioni successive fino a trovarlo o ad incontrare una posizione vuota

L'inserimento è fatto con lo stesso criterio

Esempio: insieme di al massimo 5 cifre

$$h(x) = x \%k$$

0

$$n/k=1$$

1

2

h(0)=0

$$h(7)=2$$

3

_1

4

Conseguenze

Agglomerato: gruppo di elementi con indirizzi hash diversi

La presenza di collisioni ed agglomerati aumenta il tempo di ricerca

esempio

Metodo hash: ricerca con scansione lineare

```
bool hashSearch (int *A , int k, int x) {
int i=h(x);
for (int j=0; j<k; j++) {
 int pos = (i+j)%k; // nota la somma in modulo
 if (A[pos ]== -1) return false ;
 if (A[pos] == x) return true;
return false;
 -1: posizione vuota
```

Metodo hash: inserimento

```
int hashInsert (int *A , int k, int x) {
int i=h(x);
for (int j=0; j<k; j++) {
 int pos = (i+j)%k;
 if (A[pos] == -1) {
 A[pos] = x;
 return 1;
return 0;
```

Metodo hash: inserimento in presenza di cancellazioni

```
int hashInsert (int *A , int k, int x) {
int i=h(x);
for (int j=0; j<k; j++) {
 int pos = (i+j)%k;
 if ((A[pos]==-1)|| (A[pos]==-2)) {
 A[pos] = x;
 return 1;
 -1: posizione vuota
return 0;
 -2: posizione disponibile
```

Scansioni

$$scansione_lineare(x) = (h(x) + cost*j) mod k$$

Es:
$$(h(x) + j) \mod k = 1, 2, ...$$

scansione_quadratica(x; j) =
$$(h(x) + cost*j^2) \mod k$$

Es:
$$(h(x) + j^2) \mod k = 1, 2, ...$$

La diversa lunghezza del passo di scansione riduce gli agglomerati, ma è necessario controllare che la scansione visiti tutte le possibili celle vuote dell'array, per evitare che l'inserimento fallisca anche in presenza di array non pieno.

Tempo medio di ricerca

Il tempo medio di ricerca (numero medio di confronti) dipenede da

Rapporto $\alpha = n/k$ (sempre <1)

Legge di scansione (migliore con la scansione quadratica e altre più sofisticate)

Uniformità della funzione hash (genera gli indici con uguale probabilità)

Problemi

Problemi con l'indirizzamento aperto

Molti inserimenti e cancellazioni degradano il tempo di ricerca a causa degli agglomerati. E' necessario periodicamente "risistemare" l'array.

Metodo di concatenazione

- Array A di $k \le n$ puntatori $(n/k \ge 1)$
- elementi che collidono su i nella lista di puntatore A[i]
- evita del tutto gli agglomerati

Dizionari (tabelle)

chiave	informazione

Ricerca Inserimento Cancellazione

Con h(chiave) si raggiunge l'informazione

Es: rubrica telefonica, studenti (chiave: matricola)

Programmazione dinamica e algoritmi greedy

Programmazione dinamica

Si può usare quando non è possibile applicare il metodo del divide et impera (non si sa con esattezza quali sottoproblemi risolvere e non è possibile partizionare l'insieme in sottoinsiemi disgiunti)

Metodo: si risolvono tutti i sottoproblemi a partire dal basso e si conservano i risultati ottenuti per poterli usare successivamente. (strategia bottom-up)

La complessità del metodo dipende dal numero dei sottoproblemi

Programmazione dinamica

Quando si può applicare

sottostruttura ottima: una soluzione ottima del problema contiene la soluzione ottima dei sottoproblemi

sottoproblemi comuni : un algoritmo ricorsivo richiederebbe di risolvere lo stesso sottoproblema più volte

Più lunga sottosequenza comune (PLSC)

$$\alpha = abcabba$$
 $\beta = cbabac$

$$\alpha = \alpha_1 \alpha_2 \alpha_3 \alpha_4 \alpha_5 \alpha_6 \alpha_7$$

$$\beta = \beta_1 \beta_2 \beta_3 \beta_4 \beta_5 \beta_6$$

3 PLSC: baba, cbba, caba

Lunghezza delle PLSC = 4

$$L(i,j) = lunghezza delle PLSC di $\alpha_1 ... \alpha_i \in \beta_1 ... \beta_j$$$

$$L(0,0)=L(i,0)=L(0,j)=0$$

$$L(i,j)=L(i-1,j-1)+1$$

se
$$\alpha_i = \beta_j$$

$$L(i,j)=max(L(i,j-1),L(i-1,j))$$
 se $\alpha_i \neq \beta_j$

```
int length(char* a, char* b, int i, int j) {
 if (i==0 || j==0) return 0;
 if (a[i]==b[j]) return length(a, b, i-1, j-1)+1;
 else
 return max(length(a,b,i,j-1),length(a,b,i-1,j));
};
T(n)= b +2T(n-1)
```

Algoritmo di programmazione dinamica

Costruisce tutti gli L(i,j) a partire dagli indici più piccoli (bottom-up):

L(0,0), L(0,1) ... L(0,n),

L(1,0), L(1,1) ... L(1,n),
...

L(m,0), L(m,1) ... L(m,n)

Algoritmo di programmazione dinamica

```
const int m=7; const int n=6;
int L[m+1][n+1];
int quickLength(char *a, char *b) {
 for (int j=0; j<=n; j++) L[ 0 ] [ j ]=0; // prima riga
  L[i][0]=0;
 for (j=1; j<=n; j++)
 if (a[ i] != b[ j])
 L[i][j] = max(L[i][j-1],L[i-1][j]);
 else L[i][j]=L[i-1][j-1]+1;
  return L[ m ] [n ];
 T(n) \in O(n^2)
```

```
b
 a
 a
 0
 0
 0
 0
 0
a
b
 2 3
 3
a
 0
b
b
 0
 4
 0
a
```

```
b
 b
 a
 a
 0
 0
 0
 0
 0
 0
 0
 0
 0
a
b
 0
 3
C
 3
 0
a
 0
b
b
 0
 2
 3
 0
 3
a
```

cbba

```
void print(char *a, char *b, int i=m, int j=n){
 if ((i==0) || (j==0) ) return;
 if (a[i]==b[j]) {
 print(a,b, i-1, j-1);
 cout << a[i];
 }
 else if (L[i][j] == L[i-1][j])
 print(a,b, i-1, j);
 else print(a,b, i, j-1);
}</pre>
```

Algoritmi greedy (golosi)

la soluzione ottima si ottiene mediante una sequenza di scelte

In ogni punto dell'algoritmo, viene scelta la strada che in quel momento sembra la migliore

la scelta locale deve essere in accordo con la scelta globale: scegliendo ad ogni passo l'alternativa che sembra la migliore non si perdono alternative che potrebbero rivelarsi migliori nel seguito.

Algoritmi greedy

Metodo top-down

Non sempre si trova la soluzione ottima ma in certi casi si può trovare una soluzione approssimata (esempio del problema dello zaino)

codici di compressione

Alfabeto: insieme di caratteri (es: a, b, c, d, e, f)

Codice binario: assegna ad ogni carattere una stringa binaria

Codifica del testo: sostituisce ad ogni carattere del testo il corrispondente codice binario.

Decodifica: ricostruire il testo originario.

Il codice può essere a lunghezza fissa o a lunghezza variabile

codici di compressione

	а	b	С	d	е	f
frequenza	45	13	12	16	9	5
Codice a lunghezza fissa	000	001	010	011	100	101
Codice a lunghezza variabile	0	101	100	111	1101	1100

codici prefissi

Codifica di abc con codice a lunghezza fissa: :

000 001 010 (9 bit)

Codifica di abc con codice a lunghezza variabile :

0 101 100 (7 bit)

Problema della decodifica

Codice prefisso: nessun codice può essere il prefisso di un

altro codice

codici prefissi

I codici prefissi possono essere rappresentati con alberi binari

Rappresentazione

ottima: albero

pienamente binario

а	b	С	d	е	f
0	101	100	111	1101	1100

codici prefissi

L'albero ha tante foglie quanti sono i caratteri dell'alfabeto

L'algoritmo di decodifica trova un cammino dalla radice ad una foglia per ogni carattere riconosciuto

I codici di Huffman

Problema: dato un alfabeto e la frequenza dei suoi caratteri, costruire un codice ottimo (che minimizza la lunghezza in bit delle codifiche)

Algoritmo di Huffman

Costruisce l'albero binario in modo bottom-up È un algoritmo greedy

Gestisce un foresta di alberi

All'inizio ci sono n alberi di un solo nodo con le frequenze dei caratteri.

Ad ogni passo

 vengono fusi i due alberi con radice minore introducendo una nuova radice avente come etichetta la somma delle due radici

f 5

e 9

c 12

b 13

d 16

a 45

a 45

a 45

algoritmo di Huffman: complessità

Gli alberi sono memorizzati in uno heap (con ordinamento inverso : la radice è il più piccolo)

Si fa un ciclo dove in ogni iterazione:

- vengono estratti i due alberi con radice minore
- vengono fusi in un nuovo albero avente come etichetta della radice la somma delle due radici
- l'albero risultante e' inserito nello heap

il ciclo ha n iterazioni ed ogni iterazione ha complessità O(logn) (si eseguono 2 estrazioni e un inserimento)

O(nlogn)

algoritmo di Huffman: perchè funziona

La scelta locale è consistente con la situazione globale:

sistemando prima i nodi con minore frequenza, questi apparterranno ai livelli più alti dell'albero

Grafi

Grafi orientati

GRAFO ORIENTATO = (N, A)

N = insieme di nodi

 $A \subseteq N \times N = insieme di archi (coppie ordinate di nodi)$

- predecessore
- successore
- cammino (sequenza di nodi-lunghezza = numero di archi)
- ciclo
- grafo aciclico

n=|N| numero dei nodi
m=|A| numero degli archi.

Un grafo orientato con n nodi ha al massimo n² archi

esempio

rappresentazione in memoria dei grafi: liste di adiacenza


```
struct Node{
 int NodeNumber;
 Node * next;
};
Node *graph[N];
```


rappresentazione in memoria dei grafi: matrici di adiacenza

int graph [N][N];

Con nodi e archi etichettati : Liste di adiacenza

Con nodi e archi etichettati : matrici di adiacenza

ArcType graph [N][N];

NodeType nodeLabels [N];

3

0	1	2	3
0	15	0	10
0	3	4	6
5	0	0	8
0	7	0	0

visita in profondità


```
void NodeVisit (nodo) {
 esamina il nodo;
 marca il nodo;
 applica NodeVisit ai successori non marcati del nodo;
}

Void DepthVisit Graph(h) {
 per tutti i nodi:
 se il nodo non è marcato applica nodeVisit;
}


O(m) + O(n)
```

visita in profondità: esempio

Una classe per I grafi

```
class Graph{
struct Node {
  int nodeNumber;
  Node* next;
};
Node* graph [N];
NodeType nodeLabels [N];
int mark[N];
void nodeVisit( int i) {
  mark[i]=1;
  <esamina nodeLabels[i]>;
  Node* g; int j;
  for (g=graph[i]; g; g=g->next){
 j=g->nodeNumber;
 if (!mark[j]) nodeVisit(j);
```

```
public:
void depthVisit() {
  for (int i=0; i<N; i++)
 mark[i]=0;
  for (i=0; i<N; i++)
 if (! mark[i])
 nodeVisit (i);
};
```

Grafi non orientati

grafo non orientato = (N, A),

N = insieme di nodi

A = insieme di coppie non ordinate di nodi

- nodi adiacenti
- ciclo (almeno 3 nodi)

Un grafo non orientato con n nodi ha al massimo n(n-1)/2 archi

Esempio di grafo non orientato

Rappresentazione in memoria dei grafi non orientati

Come un grafo orientato considerando che ogni connessione corrisponde a due archi orientati nelle due direzioni opposte

Minimo albero di copertura

- Un grafo non orientato è connesso se esiste un cammino fra due nodi qualsiasi del grafo
- Componente connessa: sottografo connesso
- Componente connessa massimale: nessun nodo è connesso ad un'altra componente connessa
- Albero di copertura: insieme di componenti connesse massimali acicliche
- Minimo albero di copertura: la somma dei pesi degli archi è minima

algoritmo di Kruskal per trovare il minimo albero di coperura

- 1. Elenca gli archi del grafo in ordine crescente, considera una componente per nodo
- 2. Scorri l'elenco degli archi per ogni arco a:

if (a connette due componenti non connesse), unifica le componenti

Complessitá:

- 1. O(mlogm)
- 1. Numero iterazioni: O(m)
- 2. Controllo e unificazione : O(logn)

$$O(mlog m) + O(mlog n)$$
 $O(mlog n)$ $(m <= n^2)$

I nodi sono numerati

Le componenti sono memorizzate come insiemi di alberi

Sono memorizzate in array: ogni nodo punta al padre

Se due nodi appartengono alla stessa componente risalendo si incontra un antenato comune

Due alberi sono unificati inserendo quello meno profondo come sottoalbero della radice di quello più profondo

Si applica ai grafi orientati

Trova i cammini minimi da un nodo a tutti gli altri

Basato sulla metodologia greedy

Utilizza due tabelle dist (distanza) e pred (predecessore) con n elementi

Esegue n passi ; ad ogni passo :

si sceglie il nodo con distanza minore in dist

si aggiornano pred e dist per i suoi immediati successori

```
Q = N;
2
 per ogni nodo p diverso da p0 {
 // O(n)
 dist(p)=infinito, pred(p)=vuoto;
 dist(p0)=0;
 while (Q contiene più di un nodo) {
4
 estrai da Q il nodo p con minima dist(p); // O(logn)
5
6
 per ogni nodo q successore di p {
 lpq=lunghezza dell'arco (p,q);
 if (dist(p)+lpq < dist(q)) {
 dist(q)=dist(p)+lpq;
 pred(q)=p;
7
 re-inserisci in Q il nodo q // O(logn)
 modificato;
 }
```

```
C[1+2]:O(n)
C[5]=C[7]:O(logn)
 (i valori di dist sono memorizzati in uno heap)
Numero iterazioni del ciclo while: n
Complessitá iterazione: C[5]+ m/n C[7]
= O( logn + (m/n) logn)
Complessità del ciclo: O(n(logn + (m/n) logn)) =
 O(nlogn + mlogn) = O(mlogn) se m>n
```

Perchè l'algoritmo di Dijkstra funziona

In ogni iterazione del ciclo i nodi già scelti (eliminati da Q) sono "sistemati":

- per i nodi già scelti dist contiene la lunghezza del cammino minimo e pred permette di ricostruirlo.
- Il cammino minimo per i nodi già scelti passa soltanto da nodi già scelti

esempio

 $Q = \{A, B, C, D\}$ pred dist

B A

inf.

D

inf.

A

B

C D

estraggo A: dist(A)=0

inf.

dist(A)+I(A,B)I < dist(B) $0 + 15 < \inf$

dist(A)+I(A,D)I < dist(D) $0 + 10 < \inf$

dist(B)=15,pred(B)=A

dist(D)=10, pred(B)=A

A

B

D

A

B

D

 $Q = \{B, C, D\}$

esempio

dist

 $Q = \{ B, C, D \}$ pred

A

B

15

 \mathbf{D}

10

inf.

A

B

 \mathbf{D}

-- A -- A

estraggo D: dist(D)=10

dist(D)+I(D,B)I < dist(B))

10 + 4 < 15

dist(D)+ I(D,C)I < dist(C)10 + 2 < inf.

dist(B)=14, pred(B)=D

dist(C)=12, pred(C)=D

A

B

C

D

0 | 14 | 12 | 10

A

B

 \mathbf{C} \mathbf{D}

-- D D A

 $Q = \{B, C\}$

esempio

dist

Q = { **B**, **C**} **pred**

A

B

14

 C

12

D

10

A

B

D

D

D

Α

estraggo C: dist(C)=12

dist(C)+I(C,A)I < dist(A))

12 + 5 < 0?

dist(C)+ I(C,B)I < dist(B)) 12 + 1 < 14 NO

dist(B)=13, pred(B)=C

A

B

C

D

0 | 13 | 12 | 10

 \mathbf{A}

B

 \mathbf{C} \mathbf{D}

-- C D A

 $Q = \{B\}$

soluzione

da A a B: A->D->C ->B lung=13

da A a C: A->D->C lung=12

da A a D: A->D lung=10

A B C D

0	i	i	i
0	15	i	10
0	14	12	10
0	13	12	10

A

D

 \mathbf{C}

A B C D

- - - - A - A
- D D A
- C D A

 $Q = \{A, B, C, D\}$ $Q = \{B, C, D\}$ $Q = \{B, C\}$ $Q = \{B\}$

dist pred

soluzione

da A a B: A->D->C ->B lung=13

da A a C: A->D->C lung=12

da A a D: A->D lung=10

D

A B C

	$Q = \{A, B, C, D\}$	
A	$Q = \{B, C, D\}$	
D	$\mathbf{Q} = \{\mathrm{B}, \mathbf{C}\}$	
C	$\mathbf{Q} = \{\mathbf{B}\}$	

0 /-	i /-	i /-	i/-
0 /-	15/A	i /-	10/A
0 /-	14/D	12/D	10/A
0/-	13/C	12/D	10/A

dist/pred

Cenni alla NP-completezza

Problemi risolubili con complessità esponenziale

Commesso viaggiatore

Date n città, è possibile partire da una città, attraversare ogni città esattamente una volta e tornare alla città di partenza, percorrendo una distanza complessiva non superiore a un intero k?

n regine

Data una scacchiera con nXn caselle, è possibile posizionare su di essa n regine in modo che nessuna possa "mangiare" un'altra?

La complessità è esponenziale in n

Ps

P_S: soddisfattibilità di una formula logica

Data una formula F con n variabili, esiste una combinazioni di valori booleani che, assegnati alle variabili di F, la rendono vera?

```
Es.
```

```
F=(x \text{ and not } x) n=1 \text{ non sodd.}
```

$$F=(x \text{ or } y) \text{ or } (not x \text{ and } y) \text{ or } z \qquad n=3 \text{ sodd.}$$

soddisfattibilità di una formula logica

ALGORITMO provare tutte le combinazioni

Se le variabili che compaiono nella formula sono $n_{\rm r}$ le combinazioni da provare sono $2^{\rm n}$

La complessità è esponenziale: O(2ⁿ)

Algoritmi nondeterministici

Si aggiunge il comando

choice(I)

dove I è un insieme

choice(I) sceglie nodeterministicamente un
elemento dell'insieme I

Un algoritmo nondeterministico per la soddisfattibilità

Ritorna 1 se esiste almeno una scelta che con risultato 1

Un algoritmo nondeterministico di ricerca in array

```
int nsearch(int* a, int n, int x) {
  int i=choice({0..n-1});
  if (a[i]==x)
 return 1;
  else
 return 0;
}
```

O(1)

Un algoritmo nondeterministico di ordinamento

```
int nsort(int* a, int n) {
  int b [n];
  for (int i=0; i<n; i++)
 b[i]=a[i];
  for (int i=0; i<n; i++)
 a[i]=b[choice({0..n-1})];
  if (ordinato(a))
 return 1;
  return 0;
 O(n)
```

Relazione fra determinismo e nondeterminismo

Per ogni algoritmo nondeterministico ne esiste uno deterministico che lo simula, esplorando lo spazio delle soluzioni, fino a trovare un successo.

Se le soluzioni sono in numero esponenziale, l'algoritmo deterministico avrà complessità esponenziale.

Un algoritmo nondeterministico di ricerca in array

P = insieme di tutti i problemi decisionali risolubili in tempo polinomiale con un algoritmo deterministico

NP = insieme di tutti i problemi decisionali risolubili in tempo polinomiale con un algoritmo nondeterministico

NP: Nondeterministico Polinomiale

Un algoritmo nondeterministico di ricerca in array

Un algoritmo nondeterministico di ricerca in array

 $P \subseteq NP$

P = NP?

riducibilità

Un problema P1 si riduce a un altro problema P2 se ogni soluzione di P1 può ottenersi deterministicamente in tempo polinomiale da una soluzione di P2

riducibilità

- P1 ≤ P2
- P2 è risolubile in tempo polinomiale

P1 è risolubile in tempo polinomiale

Teorema di Cook

Per qualsiasi problema R in NP vale che R è riducibile al problema della soddisfattibilità della formula logica

$$R \leq P_S$$

Se si trovasse un algoritmo polinomiale per P_S allora tutti i problemi in NP sarebbero risolubili in tempo polinomiale e quindi P sarebbe uguale ad NP

NP-completezza

Un problema R è NP-completo se

- R appartiene ad NP; e
- **P**_S ≤ **R**

Se si trovasse un algoritmo polinomiale per un problema NP-completo, allora tutti i problemi in NP sarebbero risolubili in tempo polinomiale e quindi P sarebbe uguale ad NP

Problemi NP-completi

Problemi NP-completi

E' stato dimostrato che i seguenti problemi e altri sono NP-completi:

- Commesso viaggiatore
- Colorazione di mappe
- Zaino
- n regine

Quindi uno qualsisi di questi problemi può essere usato al posto di P_S nella dimostrazione di NP-completezza

Utilizzo

Per dimostrare che un problema R è NP-completo:

- R appartiene ad NP individuare un algoritmo polinomiale nondeterministico per risolvere P
- esiste un problema NP-completo che si riduce a R se ne sceglie uno fra i problemi NP-completi noti che sia facilmente riducibile a R

Utilizzo

Perché ci serve dimostrare che un problema è NP-completo?

Perché non riusciamo a risolverlo con un algoritmo polinomiale e vogliamo dimostrare che non ci si riesce a meno che P non sia uguale ad NP, problema tuttora non risolto

Caratterizzazione alternativa dei problemi NP-completi

problemi NP-completi: Problemi con certificato verificabile in tempo polinomiale

Certificato: soluzione del problema

Es: per il problema della soddisfattibilità della formula logica si può controllare se un assegnamento di valori booleani alle variabili è una soluzione

Problemi neanche NP-completi

Trovare tutte le permutazioni di un insieme

Torre di Hanoi

Problemi indecidibili

Tutti i problemi

