

PROGRAMMARE IL MASSIMO COMUNE DIVISORE

COSIMO LANEVE

cosimo.laneve@unibo.it

CORSO 00819 - PROGRAMMAZIONE

ARGOMENTI

- 1. il massimo comune divisore
- 2. l'algoritmo della scuola e ottimizzazioni
- 3. il teorema di Euclide e l'algoritmo relativo
- 4. ottimizzazione dell'algoritmo di Euclide
- 5. cenni di complessità computazionale

CALCOLARE IL TEMPO DI ESECUZIONE

- * le istruzioni elementari sono l'assegnamento e le guardie di comandi condizionali e iterazioni
- * l'esecuzione di ogni istruzione elementare ha un costo in tempo (= il numero di cicli del processore per eseguirlo) che è costante per quella istruzione
- * il costo in tempo di un comando condizionale: prendere caso pessimo costo della guardia + max(costo ramo then, costo ramo else)
- * il costo in tempo di un comando iterativo: prendere caso pessimo

numero_iterazioni*(costo_della_guardia+costo_del_corpo)
+ costo della guardia

- * il costo in tempo di un programma è la somma dei costi delle sue istruzioni
- * di solito il costo in tempo è una funzione di qualche variabile in input
 - \triangleright ad esempio T(n), oppure T(m,n)

LA COMPLESSITÀ COMPUTAZIONALE

un programma con costo in tempo T(n) ha

complessità computazionale O(f(n))

quando esistono due costanti h, k tale che

per ogni n > h: T(n) < k * f(n)

si legge O-grande di f(n)

IL MASSIMO COMUNE DIVISORE

dati due numeri, m ed n

- 1. il MCD è un divisore di entrambi
- 2. il MCD è il più grande

ALGORITMO MCD/1 - MCD DELLA SCUOLA

ALGORITMO MCD/1 - MCD DELLA SCUOLA

$$S_n = h_1' \cdot h_2' \cdot \ldots \cdot h_t'$$

NOTA: stesso diagramma di flusso usato per **m**

caso pessimo
$$\Longrightarrow O(n)$$

$$r = \min(s,t)$$

$$MCD(m,n) = 2min(h1,h1')*3min(h2,h2')*...*(r+1)min(hr,hr')$$

output MCD(m,n)

ESERCIZIO: definire il diagramma di flusso che calcola MCD(m,n)

- * il calcolo richiede r iterazioni (vedi codice)
- complessità computazionale $O(\min(m,n))$

complessità computazionale totale nel caso pessimo: $O(m + n + \min(m,n))$

ALGORITMO MCD/1 - MCD DELLA SCUOLA/COMMENTI

- * nel calcolo dei divisori di un numero, gli unici esponenti non nulli corrisponderanno a divisori primi (non è scritto ma deriva dall'algoritmo)
- * la complessità computazionale dell'algoritmo nel caso pessimo (m ed n sono **primi**) è $O(m + n + \min(m, n)$)
- * l'implementazione in C++ dell'algoritmo ha un errore...

l'algoritmo si può migliorare iterando sino a sqrt(m)

TEOREMA: un numero m non è primo se e solo se è divisibile per i numeri compresi tra 2 e sqrt(m) (estremi inclusi)

$$O(m^{1/2} + n^{1/2} + \min(m^{1/2}, n^{1/2}))$$

ALGORITMO MCD/2: UN METODO PIÙ DIRETTO PER IL MCD

ALGORITMO MCD/2BIS: UN METODO PIÙ DIRETTO PER IL MCD

ALGORITMO MCD/3: IL TEOREMA DI EUCLIDE

```
Teorema di Euclide: se m>n allora MCD(m,n) = MCD(m-n,n)
```

prova: innanzitutto dimostriamo che MCD(m,n) è anche un divisore di m-n. Per definizione di MCD, esistono h e k tali che

```
m = MCD(m,n)*h
n = MCD(m,n)*k
Quindi
m-n = MCD(m,n)*(h-k)
```

Ora dimostriamo che MCD(m,n) è anche il massimo divisore tra m-n e n: per assurdo assumiamo che MCD(m,n) non sia il massimo, perciò esiste d>1 tale che

```
k=d*k' e h-k=d*k''

Perciò il MCD di m-n e n è MCD(m,n)*d. Ma ora si osservi che


n = MCD(m,n)*d*k'

m-n = MCD(m,n)*d*k''

(m-n)+n = MCD(m,n)*d*(k"+k')
```

assurdo perchè MCD(m,n) non è il massimo divisore!

ALGORITMO MCD/3: L'ALGORITMO DI EUCLIDE

commento: numero iterazioni eseguite nel caso pessimo (quando uno dei due valori è 1)

$$\leq$$
 max(m,n)

complessità computazionale: O (max (m, n))

ALGORITMO MCD/4: L'ALGORITMO DI EUCLIDE OTTIMIZZATO

osservazione: quando uno dei due numeri è molto più grande dell'altro, allora l'algoritmo di Euclide esegue numerosi cicli per sottrarre la quantità più piccola dal numero più grande

```
esempio: m = 1000, n = 2

1° iterazione: m = 1000, n = 2

2° iterazione: m = 998, n = 2

3° iterazione: m = 996, n = 2

...

499° iterazione: m = 2, n = 2
```

soluzione più efficiente: utilizzare il resto invece della differenza!

```
se m >> n anziché fare tante volte m-n, (m-n)-n, ((m-n)-n)-n, ... conviene fare m n
```

```
esempio: input m = 1000, n = 2
1° iterazione: m = 1000\%2, n = 2
```

ALGORITMO MCD/4: L'ALGORITMO DI EUCLIDE OTTIMIZZATO

```
1. se m>n allora r = n altrimenti r = m; m = n; n =
r;
2. se (r != 0) allora
a) r = m % n;
b) m = n;
c) n = r;
d) ritorna a 2
```

3. stampa m

commenti: numero di iterazioni eseguite (caso pessimo) ≈ log₂ (max (m, n))

perchè m % n \leq m/2