Corso di Algoritmi e Strutture di Dati

Esercizi

Esercizio 1. Consideriamo un array A[1..n] composto da $n \ge 0$ valori reali, non necessariamente distinti. L'array è ordinato in senso non decrescente. Scrivere un algoritmo ricorsivo di tipo divide-et-impera che restituisca *true* se e solo se A contiene valori duplicati. Calcolare il costo computazionale dell'algoritmo proposto.

Soluzione.

```
Duplicati( real A[1..n], integer i, integer j ) \rightarrow bool if ( i \geq j ) then return false; else integer m \leftarrow Floor( ( i + j ) / 2 ); return ( Duplicati(A, i, m) or Duplicati(A, m+1, j) or A[m] = A[m+1] ); endif
```

Nel caso in cui il sottovettore A[i.j] sia vuoto oppure contenga un singolo elemento $(i \ge j)$, l'algoritmo restituisce false, in quanto non possono esistere duplicati. Altrimenti, l'algoritmo restituisce true se e solo se una delle tre seguenti alternative è vera:

- 1. Esistono duplicati nel sottovettore A[i..m]; oppure
- 2. Esistono duplicati nel sottovettore A[m+1..j]; oppure
- 3. I due elementi "a cavallo" dei sottovettori precedenti (A[m] e A[m+1]) sono uguali.

In base al Master Theorem, l'algoritmo ha costo T(n) = O(n). Consideriamo l'ordine di grandezza O() in quanto non sempre è garantito che tutte le chiamate ricorsive vengano effettuate (ad esempio quando DUPLICATI(A, i, m) restituisce *true* e quindi per semantica cortocircuitata dell' **or** non viene fatta la successiva chiamata ricorsiva DUPLICATI(A, m+1, j)).

Esercizio 2. Scrivere un algoritmo ricorsivo di tipo divide-et-impera che, dato un array A[1..n] di valori reali, restituisce *true* se e solo se A è ordinato in senso non decrescente, cioè se $A[1] \le A[2] \le ... \le A[n]$. Calcolare il costo computazionale dell'algoritmo proposto.

Soluzione. L'algoritmo seguente ritorna true se e solo se il sottovettore A[i.j] è ordinato in senso non decrescente; per controllare se l'intero vettore è ordinato, sarà sufficiente invocarlo come Ordinata(A, 1, n).

```
Ordinata( real A[1..n], integer i, integer j ) \rightarrow boolean if ( i \geq j ) then return true; else integer m \leftarrow FLOOR( (i + j) / 2 ); return ( A[m] \leq A[m+1] and Ordinata(A, i, m) and Ordinata(A, m+1, j) ); endif
```

Il costo T(n) dell'algoritmo nel caso peggiore è espresso dalla seguente relazione di ricorrenza:

$$T(n) \le \begin{cases} c_1 & \text{se } n \le 1\\ 2T(n/2) + c_2 & \text{altrimenti} \end{cases}$$

che in base al Master Theorem ha soluzione $\mathbf{T}(n) = \mathbf{O}(n)$. Anche in questo caso si considera l'ordine di grandezza $\mathbf{O}($) in quanto la relazione di ricorrenza utilizza \leq invece di = (infatti, la relazione di ricorrenza in questo caso indica un limite superiore alla funzione T(n)).

Esercizio 3. Si consideri un array A[1..n] composto da $n \ge 1$ interi distinti ordinati in senso crescente (A[1] < A[2] < ... < A[n]). Scrivere un algoritmo efficiente che, dato in input l'array A, determina un indice i, se esiste, tale che A[i] = i. Nel caso esistano più indici che soddisfano la relazione precedente, è sufficiente restituirne uno qualsiasi. Determinare il costo computazionale dell'algoritmo.

Soluzione. È possibile utilizzare il seguente algoritmo ricorsivo, molto simile a quello della ricerca binaria (i e j rappresentano rispettivamente gli indici estremi del sottovettore A[i.j] in cui effettuare la ricerca, all'inizio la funzione va invocata con i = 1, j = n):

```
PuntoFisso( integer A[1..n], integer i, integer j ) → integer if (i > j) then
return -1;
else
integer m ← Floor((i + j) / 2);
if (A[m] = m) then
return m;
elseif (A[m] > m) then
return PuntoFisso(A, i, m - 1);
else
return PuntoFisso(A, m + 1, j);
endif
endif
```

L'algoritmo proposto è una semplice variante dell'algoritmo di ricerca binaria, e ha lo stesso costo computazionale $T(n) = O(\log n)$.

Esercizio 4. Si consideri un array A[1..n] contenente valori reali ordinati in senso non decrescente; l'array può contenere valori duplicati. Scrivere un algoritmo ricorsivo di tipo divide-et-impera che, dato A e due valori reali low < up, calcola quanti valori di A appartengono all'intervallo [low, up]. Determinare il costo computazionale dell'algoritmo proposto.

Soluzione.

```
Conta( real A[1..n], real low, real up, integer i, integer j ) → integer if ( i > j ) then
 return 0;
elseif ( A[i] > up or A[j] < low ) then
 return 0;
elseif ( i = j ) then
 return 1;
else
 integer m ← Floor(( i + j ) / 2 );
 return Conta(A, low, up, i, m) + Conta(A, low, up, m+1, j);
endif
```

L'algoritmo viene invocato con Contalntervallo(A, low, up, 1, n). Il suo costo T(n) soddisfa la seguente relazione di ricorrenza:

$$T(n) \le \begin{cases} c_1 & \text{se } n \le 1\\ 2T(n/2) + c_2 & \text{altrimenti} \end{cases}$$

L'applicazione del Master Theorem porta alla soluzione T(n) = O(n). Questo caso pessimo viene effettivamente raggiunto, ad esempio quando tutto l'array fa parte dell'intervallo [low, up]. In questo caso infatti sommiamo sempre 1, e per ottenere n come risultato serve un numero di chiamate lineare.

La funzione qui sotto, estremamente simile, ha invece costo $T(n) = O(\log n)$ nel caso peggiore. Per dimostrarlo si consideri il livello n-esimo di chiamate ricorsive: solo gli intervalli (al più 2) che contengono low e high vanno considerati, per cui ad ogni livello abbiamo al massimo 2 istanze che effettuano le chiamate ricorsive, per un tempo di elaborazione totale del livello costante (al più 4 istanze che eseguono operazioni di costo costante). Visto che ad ogni chiamata ricorsiva la dimensione degli intervalli dimezza abbiamo un numero logaritmico di livelli, da cui si ottiene il costo $T(n) = O(\log n)$.

```
\label{eq:conta2} \begin{array}{l} \text{Conta2( real A[1..n], real low, real up, integer i, integer j)} \rightarrow \text{integer} \\ \text{if (i > j) then} \\ \text{return 0;} \\ \text{elseif (A[i] > up or A[j] < low) then} \\ \text{return 0;} \\ \text{elseif (A[i] \ge low and A[j] \le high) then} \\ \text{return j-i+1;} \\ \text{else} \\ \text{integer m} \leftarrow \text{FLOOR((i+j)/2);} \\ \text{return Conta2(A, low, up, i, m) + Conta2(A, low, up, m+1, j);} \\ \text{endif} \end{array}
```