Algoritmi e Strutture di Dati (3ª Ed.) Errata corrige

Alan Bertossi, Alberto Montresor

Gli autori saranno riconoscenti a chiunque segnali errori presenti nel libro di testo, scrivendo ad alberto.montresor@unitn.it.

Errori

- Pag. 22: non considerando la parte intera, la ricorrenza per T(n) non funziona per n=1, che non è pari. Per essere precisi, bisognerebbe introdurre il caso T(1)=T(0)+d (vengono eseguite tutte le operazioni per trovare il mediano e verificare se è il valore cercato, e poi si cerca su un sottovettore vuoto)
- Pag. 47, Es. 2.12, codice follia(): nell'assegnamento $i \leftarrow \lfloor n/2 \rfloor$ si modifica l'indice i del for: sostituirlo con integer $k \leftarrow \lfloor n/2 \rfloor$
- Pag. 108: Nel testo dell'Esempio 6.2, l'Esempio 1.2 è in realtà l'Esempio 1.3.
- Pag. 111: Nella figura 6.2, parte alto, lato destro, il valore 33 deve essere sostituito con 37.
- Pag. 124, 125, 125: nel testo, sostituire $\lfloor m/2 \rfloor$ con $\lceil m/2 \rceil$ (3 volte).
- Pag. 125, didascalia figura 6.7: ... con 8 chiavi.
- Pag. 150, in due occasioni, isEmpty() deve essere sostituita con size().
- Pag. 152, la funzione difference() deve essere sostituita con la seguente:

```
\begin{aligned} & \text{SET difference}(\text{SET }A, \text{SET }B) \\ & \text{SET } C \leftarrow \text{Set}() \\ & \textbf{foreach } s \in A \textbf{ do} \\ & & \textbf{if not } B.\text{contains}(s) \textbf{ then} \\ & & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\
```

- Pag. 152, sezione 8.3, secondo paragrafo: sostituire la frase "Si usano questa volta tre variabili per scandire A, B e C" con "Si usano questa volta due variabili per scandire A e B.
- Pag. 152, "Esempio 2.10 è in realtà "Esempio 2.11"
- Pag. 153, la funzione interesection() deve essere sostituita con la seguente:

```
\begin{aligned} & \text{List } C \leftarrow \text{Set}() \\ & \text{Pos } p \leftarrow A.\text{head}() \\ & \text{Pos } q \leftarrow B.\text{head}() \\ & \textbf{while not } A.\text{finished}(p) \textbf{ and not } B.\text{finished}(q) \textbf{ do} \\ & \textbf{if } A.\text{read}(p) = B.\text{read}(q) \textbf{ then} \\ & & | C.\text{insert}(C.\text{tail}(), A.\text{read}(p)) \\ & & | p \leftarrow A.\text{next}(p) \\ & | q \leftarrow B.\text{next}(q) \end{aligned}
& \textbf{else if } A.\text{read}(p) < B.\text{read}(q) \textbf{ then} \\ & | p \leftarrow A.\text{next}(p) \end{aligned}
& \textbf{else} \quad | q \leftarrow B.\text{next}(q)
```

• Pag. 156, sostituire "tre varabili" con "due variabili"; la funzione union() deve essere sostituita con la seguente:

```
LIST union(LIST A, LIST B)
  LIST C \leftarrow Set()
  Pos p \leftarrow A.\mathsf{head}()
  Pos q \leftarrow B.\text{head}()
  while not A.finished(p) and not B.finished(q) do
 if A.read(p) = B.read(q) then
 C.insert(C.tail(), A.read(p))
 p \leftarrow A.\mathsf{next}(p)
 q \leftarrow B.\mathsf{next}(q)
 else if A.read(p) < B.read(q) then
 C.insert(C.tail(), A.read(p))
 p \leftarrow A.\mathsf{next}(p)
 else
 C.insert(C.tail(), B.read(q))
 q \leftarrow B.\mathsf{next}(q)
  while not A.finished(p) do
 C.\mathsf{insert}(C.\mathsf{tail}(), A.\mathsf{read}(p))
 p \leftarrow A.\mathsf{next}(p)
  while not B.finished(q) do
 C.\mathsf{insert}(C.\mathsf{tail}(), B.\mathsf{read}(q), r)
 q \leftarrow B.\mathsf{next}(q)
  return C
```

• Pag. 157, la funzione difference() deve essere sostituita con la seguente:

```
\begin{aligned} & \text{List } C \leftarrow \text{Set}() \\ & \text{Pos } p \leftarrow A.\text{head}() \\ & \text{Pos } q \leftarrow B.\text{head}() \\ & \textbf{while not } A.\text{finished}() \textbf{ and not } B.\text{finished}(q) \textbf{ do} \\ & \textbf{if } A.\text{read}(p) < B.\text{read}(q) \textbf{ then} \\ & & C.\text{insert}(C.\text{tail}(), A.\text{read}(p)) \\ & & p \leftarrow A.\text{next}(p) \\ & \textbf{else} \\ & & \textbf{if } A.\text{read}(p) = B.\text{read}(q) \textbf{ then } p \leftarrow A.\text{next}(p) \\ & & q \leftarrow B.\text{next}(q) \end{aligned}  & \textbf{while not } A.\text{finished}(p) \textbf{ do} \\ & & C.\text{insert}(C.\text{tail}(), A.\text{read}(p)) \\ & & p \leftarrow A.\text{next}(p) \end{aligned}
```

- Pag. 164, Soluzione di Holmes: Il ciclo (2) è "A,G,H,B,A" e non "A,G,A,B,A"
- Pag. 176, algoritmo ts-dfs(): la chiamata ricorsiva si effettua sul nodo v, non u: ts-dfs(G, v, v isitato, S)

• Pag. 182, es. 9.4: sostituire il codice della soluzione con il seguente

• Pag. 183, es. 9.7: sostituire le righe:

```
integer j \leftarrow ordine[i]

partenza[j] \leftarrow partenza[j] + durata[j]
```

con la riga:

 $partenza[ordine[i]] \leftarrow partenza[ordine[i-1]] + durata[ordine[i]]$

- ullet Pag. 196, Fig. 10.5, l'ultima sottofigura in basso a destra deve essere etichettata (g), non d
- Pag. 205, es. 10.3, codice merge(): la procedura deve restituire un vettore di tipo integer[].
- Pag. 216, sezione 11.5: "conserva un costo di $O(\log n)$ per l'operazione deleteMin(), ma richiede un costo ammortizzato di O(1) per le operazioni insert() e decrease()"".
- Pag. 235, equazione di ricorrenza algoritmo di Strassen: $7T(n/2) cn^2$ va sostituito con $7T(n/2) + cn^2$.
- Pag. 240, Es. 12.2. Nel codice maxsum() sostituire for $k \leftarrow i$ to j do con for $k \leftarrow i$ to n do
- Pag. 241, Es. 12.2. Nel codice maxsumRic() sono presenti i seguenti errori:
 - 1. i parametri A, i e j vanno in corsivo e non in grassetto
 - 2. sostituire $max'_d \leftarrow 0$ con $max'_s \leftarrow 0$
 - 3. sostituire $max_s' \ 0 \ \text{con} \ max_d' \leftarrow 0$
 - 4. l'istruzione return va fuori dal for
 - 5. nei parametri della **return** va sostituito max'_s , max'd con max's + max'd
- Pag. 261, definizione ricorsiva di D[i, c] (e conseguentemente, algoritmo zaino()): l'ordine delle condizioni per c < 0 e per $i = 0 \lor c = 0$ va scambiato.

$$D[i,c] = \begin{cases} -\infty & \text{se } c < 0 \\ 0 & \text{se } i = 0 \lor c = 0 \\ \max\{D[i-1,c],D[i-1,c-v_i] + p[i]\} & \text{altrimenti} \end{cases}$$

• Pag. 272, Essendo un vettore di valori compresi nel range di numeri reali [0, 1], il vettore x di ZAINO() deve essere dichiarato come **real**[]. I vettori p, v e la capacità C possono essere valori reali, diversamente dallo Zaino 0-1.

- Pag. 281, Esercizio 14.7: rimuovere "di lunghezza k" e "con $k_i \in [0, k]$ " dal testo dell'esercizio, in quanto non usato nella soluzione.
- Pag. 318, algoritmo cavallo(). Riga 3: for integer $i \leftarrow 1$ to n do deve essere sostituito con for integer $i \leftarrow 1$ to 8 do.

Sviste minori

- Pag. VII, Titolo della sezione 9.5.8: Applicazione schema DFS: Ordinamento topologico.
- Pag. 127: ... B+-albero di figura 6.7.
- Pag. 176: "La procedura topSort(), coadiuvata da ts-dfs()" (non topsortdfs())
- Pag. 198, pseudocodice merge(): i parametri x e y vanno scritti in corsivo.
- Pag. 325, seconda riga di testo: per chiarezza, "non sembra essere un problema difficile" va sostituito con "non è un problema difficile".
- Pag. 351, quart'ultima riga: per chiarezza, "...ma lui lo ha rifiutato, in precedenza, ..." va sostituito con "...ma lui lo ha rifiutato. In precedenza, ...".
- Pag. 374: l'ultimo capoverso va indentato.
- Pag. 374, quart'ultima riga: sostituire "Anche in questo caso" con "In questo caso".
- Pag. 393, bibliografia 14) greedy: togliere l'articolo di J.M. Moore (1968).