

Algoritmi e Strutture Dati

Lezione 2

www.iet.unipi.it/a.virdis

Antonio Virdis

antonio.virdis@unipi.it

Sommario

Merge Sort

Ordinamento STL

Gestione Liste

• Esercizi

A metà

A metà

Unire gli array

combina


```
void combina( int arr[] , int start , int mid , int end )
2
 {
3
 // init Variabili di stato + buffer appoggio
4
 while(1)
5
6
 // se arr[iSx] più piccolo
8
 // Inserisco arr[iSx]
9
10
11
 // se arr[iDx] più piccolo
12
13
 // Inserisco arr[iDx]
14
15
16
17
18
19
20
```

combina

```
void combina( int arr[] , int start , int mid , int end )
2
 {
 int iSx = start , iDx = mid; // stato
 std::vector<int> tempResult; // buffer
4
 while (1)
6
 if(arr[iSx] < arr[iDx])</pre>
 tempResult.push back(arr[iSx++]);
9
 // CONDIZIONE USCITA
10
11
 else
12
13
 tempResult.push back(arr[iDx++]);
14
 // CONDIZIONE USCITA
15
16
17
 // GESTISCO ULTIMI
18
 // RICOPIO da buffer a arr
19
```


1	2	5	6	8	12	18	26	78
3	6	9	99	100	120	150	168	300
sx 1 sx 2 dx 3 sx 5 dx 6 sx 6 sx 8 dx 9 sx 12 sx 18 sx 26 sx 78								
1	2	3	5	6	6	8	9 _	12
18	26	78	99	100	120	150	168	300

divide

Antonio Virdis - 2019

Lista ordinata Triviale

Divide, Conquer, Combine

```
conquer ( int * arr , int start , int end )

conquer ( int * arr , int start , int end )

int mid;
if( start<end )

mid = (start+end)/2; // DIVIDE

conquer( arr , start , mid ); // CONQUER


conquer( arr , mid+1 , end ); // CONQUER

combina( arr , start , mid+1 , end );

}

10
}

11
}</pre>
```


Divide, Conquer, Combine

```
void mergeSort( int * arr , int start , int end )

int mid;
if( start<end )

mid = (start+end)/2; // DIVIDE
mergeSort( arr , start , mid ); // CONQUER
mergeSort( arr , mid+1 , end ); // CONQUER
combina( arr , start , mid+1 , end );
}
</pre>
```


Complessità mergesort

elementi

Livelli

Costo livello

n
log(n) + 1

$$n(log(n)+1) \longrightarrow nlog(n)+n$$

Complessità mergesort

$$\Theta$$
 $(n log (n))$

WORST CASE

	Worst Case	Best Case	Average Case
Merge Sort	Θ $(n log n)$	Θ $(n log n)$	Θ $(n log n)$
Insertion Sort	$\Theta(n^2)$	Θ (n)	$\Theta \left(n^2 \right)$

Ibrido

Complessità?

- Tempo di esecuzione: worst vs best vs avg
- Memoria: in-place or not in-place?

Test

- Insertionsort
- Mergesort
- Casi
 - Random
 - Ordinata
 - Inversa
- Variare quantità linearmente (10, 40, 80...)

Where is Wally?

Find Bug-Wally

```
[..]
2
 int iSx = start , iDx = mid;
 int stop , iRim;
 std::vector<int> tempResult;
4
5
 while (1)
6
 {if(arr[iSx] < arr[iDx]);
 {tempResult.push back(arr[iSx++]);
8
 if(iSx == mid)
9
 { iRim = iDx; }
10
 stop = end;
 break;}
11
12
 continue;
13
 }if(arr[iSx] >= arr[iDx])
14
 {tempResult.push back(arr[iDx++]);
15
 if(iDx == end+1)
16
 {iRim = iSx;}
17
 stop = mid;
18
 break;
19
20
 [ \dots ]
```

start														
merge	sort													
33	36	27	15	43	35	36	42	49	21	12	27	40	9	13
6	11	18	17	29	32	30	12	23	17	35	29	2	22	8
1	42	29	23	21	19	34	37	48	24	15	20	13	26	41
0	46	31	5	25	34	27	36	5	46	29	13	7	24	45
4	14	43	0	37	8	26	28	38	34	3	1	4	49	32
2	26	36	44	39										

Compiler Flags

g++ -W -o test test.cpp

g++ -Wall -W -o test test.cpp

start														
merge	sort													
33	36	27	15	43	35	36	42	49	21	12	27	40	9	13
6	11	18	17	29	32	30	12	23	17	35	29	2	22	8
1	42	29	23	21	19	34	37	48	24	15	20	13	26	41
0	46	31	5	25	34	27	36	5	46	29	13	7	24	45
4	14	43	0	37	8	26	28	38	34	3	1	4	49	32
2	26	36	44	39										

kruviser@ilMioComputer:~/Dropbox/lezioni algoritmi/lezione 2\$ g++ -W -o testMergeSortBug testMergeSortBug.cpp testMergeSortBug.cpp: In function 'void combina(int*, int, int, int)':

testMergeSortBug.cpp:135:32: warning: suggest braces around empty body in an 'if' statement [-Wempty-body]

Warning: suggest braces around empty body in an 'if' statement

Find Bug-Wally

```
[..]
2
 int iSx = start , iDx = mid;
 int stop , iRim;
 std::vector<int> tempResult;
4
5
 while (1)
6
 {if(arr[iSx] < arr[iDx]);
 {tempResult.push back(arr[iSx++]);
8
 if(iSx == mid)
9
 { iRim = iDx; }
10
 stop = end;
 break;}
11
12
 continue;
13
 }if(arr[iSx] >= arr[iDx])
14
 {tempResult.push back(arr[iDx++]);
15
 if(iDx == end+1)
16
 {iRim = iSx;}
17
 stop = mid;
18
 break;
19
20
 [ \dots ]
```

Find Bug-Wally

```
[ \dots ]
2
 int iSx = start , iDx = mid;
 int stop , iRim;
4
 std::vector<int> tempResult;
5
 while (1)
 {if(arr[iSx] < arr[iDx]≬; )</pre>
6
 {tempResult.push back(arr[iSx++]);
8
 if(iSx == mid)
9
 { iRim = iDx; }
10
 stop = end;
 break;}
11
12
 continue;
13
 }if(arr[iSx] >= arr[iDx])
14
 {tempResult.push back(arr[iDx++]);
15
 if(iDx == end+1)
16
 { iRim = iSx; }
17
 stop = mid;
18
 break;
19
20
 [ \dots ]
```

Ordinamenti multi-valore

Richieste servite in ordine di ID crescente

A parità di ID, si serve in ordine di priorità decrescente

STL: sort()

sort (first, last, comparatore);

Estremi del vettore da ordinare

Funzione di confronto

- True
- False


```
bool confrontaRichieste( Richiesta r1 , Richiesta r2)
 // SE ID1 < ID2
 // VINCE 1
 // SE ID1 == ID2
6
 // SE PRIO1 > PRIO2
 // VINCE 1
9
10
11
12
13
 // TUTTI GLI ALTRI CASI
 // VINCE 2
14
15
```

```
bool confrontaRichieste( Richiesta r1 , Richiesta r2)
2
 {
 if( r1.id <r2.id )</pre>
 return true;
4
5
 else if(r1.id == r2.id_)
6
 if(r1.prio_>r2.prio_)
8
 return true;
9
10
11
12
13
 else
14
 return false;
15
 }
```

```
bool confrontaRichieste( Richiesta r1 , Richiesta r2)
2
 {
3
 if( r1.id <r2.id )</pre>
 return true;
4
5
 else if(r1.id == r2.id)
6
 if(r1.prio >r2.prio )
8
9
 return true;
 else
10
 return false;
11
12
13
 else
14
 return false;
15
 }
```

Tipo Accessi

VS

Tipo Accessi

VS

liste

liste

Solo inserimento in coda

Lettura su Lista

```
Obj * leggiInput()
3
 // LEGGO LUNGHEZZA
4
5
6
 // VARIABILI DI APPOGGIO
 PER TUTTA LA LUNGHEZZA
9
10
 // LEGGO VALORE
11
12
 // CREO E INIZIALIZZO OGGETTO
13
14
15
 // AGGIORNO TESTA
16
17
 // RITORNO TESTA
18
```

Lettura su Lista

```
Obj * leggiInput()
2
 {
3
 int value , 1;
 cin >> 1;
4
5
6
 Obj * head , * newObj;
 for( int i = 0 ; i < 1 ; ++i )</pre>
9
10
 cin >> value;
11
 newObj = new Obj();
12
 newObj->next = head;
13
 newObj->value = value;
14
15
 head = newObj;
16
17
 return head;
18
```


Stampa Lista

```
void stampaLista(Obj * head)

Obj * pointer = head;

while(pointer != NULL)

cout << pointer->value_ << endl;

pointer = pointer->next_;


cout << endl;


cout << endl;

pointer = pointer->next_;


pointer =
```

Birra!

Fonte: https://xkcd.com/323/

Hello world

Segmentation fault

Valgrind

Babysitter Memoria

- Controlla accessi
- Conta accessi

valgrind ./eseguibile

```
12
8
26
==3307== Conditional jump or move depends on uninitialised value(s)
==3307==
 at 0x8048719: stampaLista(Obj*) (in /home/kruviser/Dropbox/lezioni algoritmi/lezione 2/testList)
==3307==
 by 0x804883D: main (in /home/kruviser/Dropbox/lezioni algoritmi/lezione 2/testList)
==3307==
==3307== Use of uninitialised value of size 4
==3307==
 at 0x80486E5: stampaLista(Obj*) (in /home/kruviser/Dropbox/lezioni algoritmi/lezione 2/testList)
 by 0x804883D: main (in /home/kruviser/Dropbox/lezioni algoritmi/lezione 2/testList)
==3307==
==3307==
==3307== Invalid read of size 4
==3307==
 at 0x80486E5: stampaLista(Obj*) (in /home/kruviser/Dropbox/lezioni algoritmi/lezione 2/testList)
 by 0x804883D: main (in /home/kruviser/Dropbox/lezioni algoritmi/lezione 2/testList)
==3307==
==3307== Address Oxffff is not stack'd, malloc'd or (recently) free'd
==3307==
==3307==
==3307== Process terminating with default action of signal 11 (SIGSEGV)
==3307== Access not within mapped region at address OxFFFF
 at 0x80486E5: stampaLista(0bj*) (in /home/kruviser/Dropbox/lezioni algoritmi/lezione 2/testList)
==3307==
 by 0x804883D: main (in /home/kruviser/Dropbox/lezioni algoritmi/lezione 2/testList)
==3307==
==3307== If you believe this happened as a result of a stack
==3307== overflow in your program's main thread (unlikely but
==3307== possible), you can try to increase the size of the
==3307== main thread stack using the --main-stacksize= flag.
==3307== The main thread stack size used in this run was 8388608.
==3307==
==3307== HEAP SUMMARY:
==3307==
 in use at exit: 80 bytes in 10 blocks
==3307==
 total heap usage: 10 allocs, 0 frees, 80 bytes allocated
==3307==
==3307== LEAK SUMMARY:
==3307==
 definitely lost: 0 bytes in 0 blocks
 indirectly lost: O bytes in O blocks
==3307==
 possibly lost: O bytes in O blocks
==3307==
 still reachable: 80 bytes in 10 blocks
==3307==
```

g++ -g -o eseguibile eseguibile.cpp

valgrind ./eseguibile

```
12
8
26
==3288== Conditional jump or move depends on uninitialised value(s)
==3288==
 at 0x8048719: stampaLista(Obj*) (testList.cpp:21)
==3288==
 by 0x804883D: main (testList.cpp:58)
==3288==
==3288== Use of uninitialised value of size 4
==3288==
 at 0x80486E5: stampaLista(Obj*) (testList.cpp:23)
==3288==
 by 0x804883D: main (testList.cpp:58)
==3288==
==3288== Invalid read of size 4
 at 0x80486E5: stampaLista(Obj*) (testList.cpp:23)
==3288==
==3288==
 by 0x804883D: main (testList.cpp:58)
==3288== Address Oxffff is not stack'd, malloc'd or (recently) free'd
==3288==
==3288==
==3288== Process terminating with default action of signal 11 (SIGSEGV)
==3288== Access not within mapped region at address OxFFFF
==3288==
 at 0x80486E5: stampaLista(Obj*) (testList.cpp:23)
 by 0x804883D: main (testList.cpp:58)
==3288==
==3288== If you believe this happened as a result of a stack
==3288== overflow in your program's main thread (unlikely but
==3288== possible), you can try to increase the size of the
==3288== main thread stack using the --main-stacksize= flag.
==3288== The main thread stack size used in this run was 8388608.
==3288==
==3288== HEAP SUMMARY:
==3288==
 in use at exit: 80 bytes in 10 blocks
 total heap usage: 10 allocs, 0 frees, 80 bytes allocated
==3288==
==3288==
==3288== LEAK SUMMARY:
 definitely lost: O bytes in O blocks
==3288==
 indirectly lost: O bytes in O blocks
==3288==
==3288==
 possibly lost: O bytes in O blocks
==3288==
 still reachable: 80 bytes in 10 blocks
```

Stampa Lista

File testList.cpp

```
void stampaLista( Obj * head )
18
19
 {
2.0
 Obj * pointer = head;
21
 while( pointer != NULL
22
23
 cout << pointer->value << endl ;</pre>
 pointer = pointer->next ;
24
25
26
 cout << endl;</pre>
27
28
29
```


Lettura su Lista

```
Obj * leggiInput()
2
 {
3
 int value , 1;
 cin >> 1;
4
5
 Obj * head , * newObj;
6
 for( int i = 0 ; i < 1 ; ++i )</pre>
9
10
 cin >> value;
11
 newObj = new Obj();
 newObj->next = head;
12
13
 newObj->value = value;
14
15
 head = newObj;
16
17
 return head;
18
```

Operazioni su Lista

- Ricerco un elemento e lo sposto in testa
 - Scorrere
 - Estrazione
 - Inserzione testa
- Ricerco un elemento e lo sposto in coda
 - Scorrere
 - Estrazione
 - Inserimento in coda...

Merge Sort Ibrido

ESERCIZI:

Distinti in Array

1 7 9 1 1 9

Input: elementi array

Output: array senza duplicati

K interi più frequenti

Input: elementi array , intero k

Output: primi k valori più frequenti

K interi più grandi

Input: elementi array , intero k

• Output: primi k v

primi k valori ordinati in maniera decrescente

Somma Massima

- Input: array
- Output: somma massima

Esempio


```
int sommel(int a[] , int size )
2
3
4
5
6
 for (i=0; i<size; i++)</pre>
 // n
8
9
10
11
12
13
14
15
16
17
 return max;
18
```


```
int sommel(int a[] , int size )
2
3
4
5
6
 for(i=0; i<size; i++)</pre>
 // n
8
 for(j=i; j<size; j++)</pre>
9
10
11
12
13
14
15
16
17
 return max;
18
```

```
int sommel(int a[] , int size )
2
3
 int somma;
 int i,j,k;
4
5
 int max=a[0];
 for(i=0; i<size; i++)</pre>
6
 // n
8
 // n
 for(j=i; j<size; j++)</pre>
9
10
 somma=0;
11
 // n
 for (k=i; k<=j; k++)</pre>
12
13
 somma+=a[k];
14
15
 if (somma > max) max=somma;
16
17
18
 return max;
```


```
int sommel(int a[] , int size )
2
3
 int somma;
 int i,j,k;
4
5
 int max=a[0];
 for(i=0; i<size; i++)</pre>
6
 // n
8
 // n
 for(j=i; j<size; j++)</pre>
9
10
 somma=0;
11
 // n
 for (k=i; k<=j; k++)</pre>
12
13
 somma+=a[k];
14
15
 if (somma > max) max=somma;
 \Theta(n^3)
16
17
18
 return max;
```


```
int somme2(int a[] , int size )
2
3
 int somma;
 int i,j;
4
 int max=a[0];
 for(i=0; i<size; i++)</pre>
6
 somma=0;
8
 for(j=i; j<size; j++)</pre>
9
10
11
 somma+=a[j];
12
 if (somma > max) max=somma;
13
14
15
 return max;
16
17
18
```

```
int somme2(int a[] , int size )
2
3
 int somma;
 int i,j;
4
 int max=a[0];
 for(i=0; i<size; i++)</pre>
6
 // n
 somma=0;
8
9
 // n
 for(j=i; j<size; j++)</pre>
10
11
 somma+=a[j];
12
 if (somma > max) max=somma;
13
14
 \Theta(n^2)
15
 return max;
16
17
18
```


Esercizi

Esperimenti

- Merge vs Insertion sort vs Ibrido
- Soluzioni array somma massima
- Input critici (array inverso, array ordinato)

Esercizi

- Inserimenti testa/coda liste
- Distinti
- Più frequenti
- Più grandi

