NB: la maggior parte degli algoritmi necessita di creazione file di input.

ORDINAMENTI PER CONFRONTI:

```
//ordinamento
#include <iostream>
#include <vector>
#include <fstream>
using namespace std;
class Array{
 public:
 vector<int> A;
 Array(vector<int> Arr):A(Arr){}
 void swap(int& i, int& j){
 int temp = i;
 i = j;
 j = temp;
 void compswap(int& i, int& j){
 if(j < i){
 swap(i, j);
 }
 }
 void BubbleSort(vector<int>&A) {
 for(int i=0; i<A.size()-1; i++) {
 for(int j=1; j<A.size()-i; j++) {</pre>
 compswap(A[j-1], A[j]);
 }
 }
 }
 void InsertionSort(vector<int> &A) {
 for(int i=1; i<A.size(); i++){</pre>
 int key = A[i];
 int j = i-1;
 while(j \ge 0 \& A[j] \ge key){
 A[j+1]=A[j];
 j−−;
 A[j+1]=key;
 }
 void Merge(vector<int>& A, int 1, int m, int r) {
 int i, j, k;
```

}

}

```
int n1 = m - 1 + 1;
 int n2 = r - m;
 vector<int> L, R;
 for (i = 0; i < n1; i++) {
 L.push_back(A[l + i]);
 }
 for (j = 0; j < n2; j++) {
 R.push back(A[m + 1 + j]);
 }
 i = 0;
 j = 0;
 k = 1;
 while (i < n1 && j < n2) \{
 if (L[i] \le R[j]) {
 A[k] = L[i];
 i++;
 } else {
 A[k] = R[j];
 j++;
 }
 k++;
 }
 while (i < n1) {
 A[k] = L[i];
 i++;
 k++;
 }
 while (j < n2) {
 A[k] = R[j];
 j++;
 k++;
 }
void MergeSort(vector<int>& A, int p, int q) {
 if (p < q) {
 int r = (p + q) / 2;
 MergeSort(A, p, r);
 MergeSort(A, r + 1, q);
 Merge (A, p, r, q);
 }
} ;
int main() {
vector<int> A;
```

```
ifstream fileinput("numeri.txt");
if(!fileinput.is open()){
 cout<<"errore"<<endl;</pre>
 return 1;
}
int num;
while(fileinput>>num) {
 A.push back(num);
fileinput.close();
Array myArray(A);
myArray.MergeSort(A, 0, A.size() - 1);
ofstream fileoutput("o.txt");
if(!fileoutput.is open()){
 cout<<"errore"<<endl;</pre>
 return 1;
}
for(auto el: A) {
 fileoutput << el << " ";
fileoutput<< endl;
fileoutput.close();
return 0;
ORDINAMENTI LINEARI:
#include <iostream>
#include <vector>
#include <algorithm>
#include <cmath>
using namespace std;
template<typename T>
void countingSort(vector<T>& numbers) {
 T maxVal = *max element(numbers.begin(), numbers.end()); // corretta
inizializzazione di maxVal
 vector<int> cont(maxVal+1);
 for(T& n : numbers) {
 cont[n]++;
 }
 int index = 0;
 for(int i=0; i<=maxVal; i++){ // ciclo fino a maxVal incluso</pre>
 for(int j = 0; j < cont[i]; j++){
 numbers[index++]=i;
```

```
}
 }
template <typename T>
void radixSort(vector<T>& numbers) {
 T maxVal = *max element(numbers.begin(), numbers.end());
 int numDigits = (int)log10(maxVal)+1;
 for(int i=0; i<numDigits; i++) {</pre>
 vector<vector<int>> buckets(10);
 int divisor = pow(10, i);
 for(T& num : numbers) {
 int digit = (num/divisor)%10;
 buckets[digit].push back(num);
 numbers.clear();
 for(auto& bucket : buckets) {
 for(int& num:bucket){
 numbers.push back(num);
 }
 }
 }
}
int main(){
 vector<int> numbers = { 0, 5, 4, 9, 22, 44, 7};
 radixSort(numbers);
 for(int i : numbers){ // stampa degli elementi con il for-each loop
 cout << i << " ";
 return 0;
}
HEAP:
#include <iostream>
#include <vector>
#include <fstream>
using namespace std;
template <typename T>
class Node{
 public:
 T k;
```

```
Node (T k): k(k) \{ \}
};
template <typename T>
class Heap{
 private:
 vector<Node<T>*> data;
 int heapsize;
 void max heapify(int i){
 int 1 = i*2+1;
 int r = i*2+2;
 int max = i;
 if(l \le k \le data[1] -> k > data[max] -> k) {
 max = 1;
 if (r \le k \in data[r] - k > data[max] - k) {
 max = r;
 }
 if(max!= i) {
 swap(data[i], data[max]);
 max heapify(max);
 }
 }
 void build max heap() {
 for(int i =heapsize/2; i>=0; i--){
 max heapify(i);
 }
 }
 public:
 Heap(vector<Node<T>*> &values) : data(values),
heapsize(values.size()){
 build max heap();
 }
 T getmax() const{
 return data[0]->k;
 }
 vector<Node<T>*> getNodes() {
 return this->data;
 }
 T extractmax() {
 if(heapsize == 0){
 throw out of range ("heap is empty");
 T \max = getmax();
```

```
data[0] = data[heapsize-1];
 heapsize--;
 data.pop back();
 \max heapify(0);
 return max;
 }
 void insert(T key) {
 heapsize++;
 data.push back(new Node<T>(key));
 int i = heapsize-1;
 while (i \ge 0 \& \& data[(i-1)/2] - > k < data[i] - > k) {
 swap(data[i], data[(i-1)/2]);
 i = (i-1)/2;
 }
 }
 void heapsort(){
 build max heap();
 for (int j = heapsize-1; j>=1; j--) {
 swap(data[0], data[j]);
 heapsize--;
 \max heapify(0);
 }
 }
};
int main() {
 ifstream in("nodiheap.txt");
 //controlliamo apertura
 int val;
 vector<Node<int>*> nodes;
 while(in>>val){
 Node<int>* nodo = new Node<int>(val);
 nodes.push back(nodo);
 }
 Heap<int> H(nodes);
 for(auto h : H.getNodes()){
 cout<<h->k<<endl;
 }
 cout << endl;
 cout<<"inseriamo 77"<<endl;</pre>
 int k = 77;
```

```
H.insert(k);
 for(auto h : H.getNodes()){
 cout<<h->k<<endl;
 }
 cout << endl;
 cout<<"inseriamo 9"<<endl;</pre>
 int kk = 9;
 H.insert(kk);
 for(auto h : H.getNodes()){
 cout<<h->k<<endl;
 cout << endl;
 cout<<"estraiamo il massimo : "<<H.extractmax()<<endl;</pre>
 for(auto h : H.getNodes()){
 cout<<h->k<<endl;
 }
 cout << endl;
 cout<<"facciamo l'heapsort:"<<endl;</pre>
 H.heapsort();
 for(auto h : H.getNodes()){
 cout<<h->k<<endl;
 }
 return 0;
}
ALGORITMI DIVIDE ET IMPERA:
//algoritmi d.e.i
#include <iostream>
#include <vector>
using namespace std;
int maxCrossingSum(vector<int> a, int 1, int m, int h) {
 int sum = 0;
 int left sum = INT MIN;
 for (int i = m; i >= 1; i--) {
 sum = sum + a[i];
 if(sum>left_sum){
 left sum=sum;
```

```
}
 }
 sum=0;
 int right sum=INT MIN;
 for(int i=m+1; i<=h; i++) {
 sum=sum+a[i];
 if (sum>right sum) {
 right sum=sum;
 }
 }
 return left sum+right sum;
}
int maxSubArray(vector<int> a, int l, int h){
 if(l==h){
 return a[1];
 int m = (1+h)/2;
 int left sum=maxSubArray(a, l, m);
 int right sum=maxSubArray(a, m+1, h);
 int cross sum=maxCrossingSum(a, 1, m, h);
 return max(max(left sum, right sum), cross sum);
}
bool RicercaBinaria(vector<int>a, int x, int low, int high) {
 int mid = (low+high)/2;
 if (a[mid] == x) {
 return true;
 } else if(high<=low){</pre>
 return false;
 else if(x<a[mid]){</pre>
 return RicercaBinaria(a, x, low, mid-1);
 }
 else{
 return RicercaBinaria(a,x, mid+1, high);
 }
 }
int main(){
 vector<int>a;
 for (int i=0; i<10; i++) {
 a.push back(i);
 int sum;
```

```
int n = a.size();
 sum = maxSubArray(a, 0, n-1);
 cout << sum;
 cout<<endl;</pre>
 int x = 4;
 bool result = RicercaBinaria(a, x, 0, n);
 cout<<result;</pre>
 return 0;
}
ALBERO:
#ifndef Albero HPP
#define Albero HPP
#include <iostream>
#include <vector>
#include <fstream>
using namespace std;
template<typename T>
class Node{
 public:
 T val;
 Node* parent;
 Node* left;
 Node* right;
 Node (T val) {
 this->val = val;
 left = right = parent = nullptr;
 }
};
template<typename T>
class ABR{
 public:
 Node<T>* root;
 ABR(){
 root = nullptr;
 }
 void insertNode(Node<T>* NodeToInsert) {
 Node<T>* parentNode = nullptr;
 Node<T>* currentNode = root;
```

```
while(currentNode != nullptr) {
 parentNode = currentNode;
 if (NodeToInsert->val<currentNode->val) {
 currentNode=currentNode->left;
 }
 else{
 currentNode=currentNode->right;
 }
 NodeToInsert->parent = parentNode;
 if(parentNode == nullptr) {
 root = NodeToInsert;
 }else if(NodeToInsert->val < parentNode->val){
 parentNode->left = NodeToInsert;
 }else{
 parentNode->right = NodeToInsert;
}
void transplant(Node<T>* u, Node<T>* v) {
 if(u->parent == nullptr){
 root = v;
 else if(u==u->parent->left){
 u->parent->left=v;
 }else{
 u->parent->right=v;
 if(v!=nullptr){
 v->parent = u->parent;
 }
}
void deleteNode(T val){
 Node<T>* nodeToDelete = searchNode(val);
 if(nodeToDelete == nullptr){
 return;
 if(nodeToDelete->left == nullptr) {
 transplant(nodeToDelete, nodeToDelete->right);
 }else if(nodeToDelete->right == nullptr) {
 transplant(nodeToDelete, nodeToDelete->left);
 }else{
 Node<T>* minimum = getMinimum(nodeToDelete->right);
 if (minimum->parent->val != nodeToDelete->val) {
 transplant(minimum, minimum->right);
```

```
minimum->right = nodeToDelete->right;
 minimum->right->parent=minimum;
 transplant(nodeToDelete, minimum);
 minimum->left=nodeToDelete->left;
 minimum->left->parent=minimum;
 delete nodeToDelete;
}
Node<T>* getMinimum(Node<T>* node) {
 while(node->left != nullptr) {
 node=node->left;
 return node;
}
Node<T>* getMaximum(Node<T>* node) {
 while(node->right != nullptr) {
 node=node->right;
 return node;
}
Node<T>* getPredecessor(Node<T>* node) {
 if(node->left != nullptr) {
 return getMaximum(node->left);
 Node<T>* parentNode = node->parent;
 while(parentNode != nullptr && node==parentNode->left) {
 node = parentNode;
 parentNode = parentNode->parent;
return parentNode;
}
Node<T>* getSuccessor(Node<T>* node) {
 if(node->right != nullptr) {
 return getMinimum(node->right);
 Node<T>* parentNode = node->parent;
 while(parentNode != nullptr && node==parentNode->right) {
 node = parentNode;
 parentNode = parentNode->parent;
return parentNode;
Node<T>* searchNode(T val){
```

```
Node<T>* current = root;
 while(current != nullptr && val != current->val){
 if(val<current->val){
 current = current->left;
 }
 else{
 current = current->right;
 }
 return current;
 }
 void preorderVisit(Node<T>* node, vector<T>& v) {
 if(node){
 v.push back(node->val);
 preorderVisit(node->left, v);
 preorderVisit(node->right, v);
 }
 }
 void inorderVisit(Node<T>* node, vector<T>& v) {
 if(node){
 inorderVisit(node->left, v);
 v.push back(node->val);
 inorderVisit(node->right, v);
 }
 }
 void postorderVisit(Node<T>* node, vector<T>& v) {
 if(node){
 postorderVisit(node->left, v);
 postorderVisit(node->right, v);
 v.push back(node->val);
 }
 }
 int getHeight(Node<T>* node) {
 if(node==nullptr){
 return 0;
 return 1 + max(getHeight(node->left), getHeight(node-
>right));
 }
};
#endif
#include "Albero.hpp"
int main() {
 ifstream fileread("input.txt");
```

```
if(!fileread.is_open())
 cout<<"errore";</pre>
 return 1;
 }
 ABR<int>* albero = new ABR<int>();
 int element;
 while(fileread>>element) {
 Node<int>* newNode = new Node<int>(element);
 albero->insertNode(newNode);
 }
 fileread.close();
 ofstream filewrite("output.txt");
 if(!filewrite.is open())
 cout<<"errore";</pre>
 return 1;
 }
 //cerchiamo il nodo 3
 int val = 3;
 Node<int>* searched node = albero->searchNode(val);
 if(searched node == nullptr) {
 filewrite<<"il nodo non c'è "<<endl;
 }else{
 filewrite<<"il nodo c'è "<<endl;
 }
 albero->deleteNode(3);
 Node<int>* searched node3 = albero->searchNode(val);
 if(searched node3 == nullptr){
 filewrite<<"il nodo non c'è "<<endl;
 }else{
 filewrite<<"il nodo c'è "<<endl;
 }
 filewrite.close();
 cout<<"creato file output"<<endl;</pre>
 return 0;
Esempio file input
5 7
0 0
1 2
2 4
```

```
3 6
4 8
0 1 5
0 2 2
1 2 3
1 3 4
2 3 2
2 4 1
3 4 3
```

ZAINO 01-FRAZIONARIO:

```
#include <iostream>
#include <vector>
#include <fstream>
using namespace std;
template<typename T>
class Item{
 public:
 T value;
 T weight;
 Item(T value, T weight): value(value), weight(weight){}
};
template<typename T>
class Knapsack{
 public:
 vector<Item<T>*> items;
 T value;
 T capacity;
 Knapsack(vector<Item<T>*> items, T capacity) : items(items),
capacity(capacity){}
 vector<Item<T>> solve01() {
 int n = items.size();
 vector<Item<T>> inTheKnapsack;
 vector<vector<T>> maxValues(n+1,
vector<T>(capacity+1,0));
 for(int i=1; i<=n; i++){
 for(int j=1; j<=capacity; j++){</pre>
 if(items[i-1]->weight >j){
 maxValues[i][j]=maxValues[i-1][j];
 }
 else{
 maxValues[i][j]=max(maxValues[i-
1][j],items[i-1]->value + maxValues[i-1][j-items[i-1]->weight]);
```

```
}
 }
 }
 int i = n;
 int j = capacity;
 while (i > 0 \&\& j > 0) {
 if (maxValues[i][j] != maxValues[i-1][j]) {
 inTheKnapsack.push back(*items[i-1]);
 j -= items[i-1]->weight;
 i--;
 }
 return inTheKnapsack;
 }
 vector<pair<Item<T>, double>> solvefractional() {
 vector<pair<Item<T>, double>> x;
 int n = items.size();
 int k=1;
 T value = 0.0;
 while (k \le n \& \& capacity > 0.0) \{
 if (items[k-1]->weight <= capacity) {</pre>
 x.push back(make pair(*items[k-1], 1.0));
 value += items[k-1]->value;
 capacity -= items[k-1]->weight;
 else{
 double fraction = capacity/items[k-1]->weight;
 x.push back(make pair(*items[k-1], fraction));
 value += fraction*items[k-1]->value;
 capacity = 0.0;
 }
 k++;
 return x;
 }
};
int main() {
 // Creazione di una lista di oggetti
 Item<int>* item1 = new Item<int>(4, 2);
 Item<int>* item2 = new Item<int>(3, 1);
 Item<int>* item3 = new Item<int>(6, 3);
 Item<int>* item4 = new Item<int>(7, 2);
```

```
vector<Item<int>*> items {item1, item2, item3, item4};
 // Creazione dello zaino con una capacità massima di 7
 Knapsack<int> knapsack(items, 7);
 // Risoluzione del problema con il metodo solve01
 vector<Item<int>> solution = knapsack.solve01();
 // Stampa degli oggetti all'interno dello zaino
 cout << "Gli oggetti all'interno dello zaino sono:" << endl;</pre>
 for (auto item : solution) {
 cout << "Valore: " << item.value << " - Peso: " << item.weight <<</pre>
endl:
 }
 vector<pair<Item<int>, double>> solutionF =
knapsack.solvefractional();
 cout << "Gli oggetti all'interno dello zaino sono:" << endl;</pre>
 for (auto item : solutionF) {
 cout << "Valore: " << item.first.value << " - Peso: " <<</pre>
item.first.weight << " - Frazione: " << item.second << endl;</pre>
 return 0;
}
FASTEST-WAY:
#include <iostream>
#include <vector>
using namespace std;
class CatenaMontaggio {
private:
 vector<int> tempi elaborazione;
 vector<int> tempi trasferimento;
 int tempo avvio;
 int tempo fermo;
public:
 // Costruttore
 CatenaMontaggio (vector<int> elab, vector<int> trasf, int avvio, int
fermo) {
 tempi elaborazione = elab;
 tempi trasferimento = trasf;
 tempo avvio = avvio;
 tempo fermo = fermo;
 }
 // Metodo per calcolare il percorso più veloce
 int percorsoVeloce(int e1, int e2, int x1, int x2, vector<int>& L) {
 int n = tempi elaborazione.size();
 vector<int> f1(n), f2(n);
```

f1[0] = tempo avvio + tempi elaborazione[0];

```
f2[0] = tempo avvio + tempi elaborazione[1] +
tempi trasferimento[0];
 for (int j = 1; j < n; j++) {
 if (f1[j-1] + tempi elaborazione[j] + e1 \le f2[j-1] +
tempi trasferimento[j-1] + tempi elaborazione[j] + e2) {
 f1[j] = f1[j-1] + tempi elaborazione[j];
 L[j] = 1;
 }
 else {
 f1[j] = f2[j-1] + tempi trasferimento[j-1] +
tempi elaborazione[j];
 L[j] = 2;
 }
 if (f2[j-1] + tempi elaborazione[j] + e2 \le f1[j-1] +
tempi trasferimento[j-1] + tempi elaborazione[j+1] + e1) {
 f2[j] = f2[j-1] + tempi elaborazione[j];
 L[j] = 2;
 }
 else {
 f2[j] = f1[j-1] + tempi trasferimento[j-1] +
tempi elaborazione[j+1];
 L[j] = 1;
 }
 int f star = min(f1[n-1]+x1, f2[n-1]+x2);
 return f star;
 }
};
int main() {
 // Definizione delle due catene di montaggio
 vector<int> elab1 = \{4, 5, 3, 2\};
 vector<int> trasf1 = \{2, 1, 3\};
 int avvio1 = 2, fermo1 = 1;
 CatenaMontaggio catenal(elabl, trasfl, avviol, fermol);
 vector<int> elab2 = \{2, 10, 1, 4\};
vector<int> trasf2 = \{3, 2, 1\};
int avvio2 = 4, fermo2 = 2;
CatenaMontaggio catena2(elab2, trasf2, avvio2, fermo2);
// Calcolo del percorso più veloce
int e1 = elab1[0], e2 = elab2[0];
int x1 = fermo1, x2 = fermo2;
vector<int> L1(elab1.size()), L2(elab2.size());
int f star = min(catenal.percorsoVeloce(e1, e2, x1, x2, L1),
catena2.percorsoVeloce(e2, e1, x2, x1, L2));
// Stampa dei risultati
cout << "Il percorso piu veloce richiede " << f star << " unita di</pre>
tempo." << endl;</pre>
cout << "Sequenza di svolgimento delle attivita sulla prima catena: ";
for (int i = 0; i < L1.size(); i++) {
```

```
if (i > 0) {
 if (L1[i] != L1[i-1]) {
 cout << " | ";
 }
 cout << "L" << L1[i];
}
cout << endl;
cout << "Sequenza di svolgimento delle attivita sulla seconda catena: ";</pre>
for (int i = 0; i < L2.size(); i++) {
 if (i > 0) {
 if (L2[i] != L2[i-1]) {
 cout << " | ";
 }
 }
 cout << "L" << L2[i];
cout << endl;</pre>
 return 0;
}
DISTANZA DI EDITING:
#include <iostream>
#include <vector>
#include <fstream>
#include <string>
using namespace std;
class Node{
 public:
 string word;
 Node* left;
 Node* right;
 Node(string word) {
 this->word = word;
 left = nullptr;
 right = nullptr;
 }
 int editDistance(string s1, string s2){
 int len1 = s1.length();
 int len2 = s2.length();
 vector<vector<int>> dp(len1+1, vector<int>(len2+1));
 for(int i=0; i<= len1; i++){
```

for(int j=0; j<=len2; j++) {</pre>

 $else if(j==0) {$

dp[i][j]=j;

if(i==0){

```
dp[i][j]=i;
 else if(s1[i-1]==s2[j-1]){
 dp[i][j]=dp[i-1][j-1];
 }else{
 dp[i][j] = 1 + min(dp[i-1][j],
min(dp[i][j-1], dp[i-1][j-1]));
 }
 return dp[len1][len2];
 }
};
class Tree {
 public:
 vector<Node*> nodes;
 Node* root;
 //Costruttore che crea un albero a partire da un vettore di
parole
 Tree (vector<string>& words) {
 // Inserimento della radice
 root = new Node(words[0]);
 nodes.push back(root);
 // Inserimento degli altri nodi
 for (int i = 1; i < words.size(); i++) {</pre>
 insert(words[i]);
 }
 }
 // Funzione per inserire un nuovo nodo nell'albero
 void insert(string word) {
 Node* current = root;
 Node* parent = NULL;
 while (current != NULL) {
 parent = current;
 if (word < current->word) {
 current = current->left;
 } else if (word > current->word) {
 current = current->right;
 } else {
 return;
 }
 Node* newNode = new Node (word);
 if (word < parent->word) {
 parent->left = newNode;
 } else {
 parent->right = newNode;
 nodes.push back(newNode);
 }
```

```
// Funzione per cercare tutte le parole nell'albero che
distano esattamente k operazioni dalla parola di riferimento
 vector<string> findWords(string word, int k) {
 vector<string> result;
 for (Node* node : nodes) {
 if (node->editDistance(node->word, word) == k) {
 result.push back(node->word);
 }
 return result;
 }
};
int main() {
 vector<string> nomi;
 nomi.push back("ilaria");
 nomi.push back("gianfranco");
 nomi.push back("sara");
 nomi.push_back("rosa");
 nomi.push back("ernesto");
 nomi.push back("diacono");
 nomi.push back("braso");
 Tree tree (nomi);
 string word = "vaso";
 int k = 2;
 vector<string> result = tree.findWords(word, k);
 cout << "Parole a distanza " << k << " dalla parola " << word << ":
";
 for (string s : result) {
 cout << s << " ";
 return 0;
GREEDY ACTIVITY SELECTOR:
//GREEDY ACTIVITY SELECTOR
#include <iostream>
#include <list>
#include <vector>
#include <map>
using namespace std;
```

```
void GreedyActivitySelector(list<int> A, vector<int> start, vector <int>
finish) {
 int n;
 cout<<"inserire numero di attivita': ";</pre>
 cin>>n;
 int tempo inizio;
 int tempo fine;
 for(int i=0; i<n; i++) {
 cout<<"tempo di inizio dell'attivita' "<<i<" :";</pre>
 cin>>tempo inizio;
 start.push back(tempo inizio);
 cout << endl;
 for (int x=0; x< n; x++) {
 cout<<"tempo di fine dell'attivita' "<<x<<" :";</pre>
 cin>>tempo fine;
 finish.push back(tempo fine);
 }
 cout << endl;
 A.push back(0);
 int prev=0;
 for(int j=1;j<n;j++){</pre>
 if(start[j]>=finish[prev]){
 A.push_back(j);
 prev=j;
 }
 }
 list<int>::iterator lii;
 for(lii=A.begin();lii!=A.end();lii++){
 cout<<"Attivita schedulate: "<<*lii<<endl;</pre>
 }
int main() {
 list<int> A ;
 vector<int> start;
 vector<int> finish;
 GreedyActivitySelector(A, start, finish);
return 0;
}
```

CODIFICA E DECODIFICA DI HUFFMAN:

#ifndef HUFF HPP

```
#define HUF HPP
#include <fstream>
#include <iostream>
#include <vector>
#include <queue>
#include <string>
#include <unordered map>
using namespace std;
class Node{
 public:
 char data;
 int freq;
 Node* left;
 Node* right;
 Node (char data, int freq) {
 this->data = data;
 this->freq = freq;
 this->left = this->right = nullptr;
 }
};
class Compare{
 public:
 bool operator()(Node* 1, Node* r){
 return 1->freq > r->freq;
 }
};
class HuffmanTree{
 public:
 Node* root;
 unordered map<char, string> codes; // ad ogni carattere
corrisponderà una stringa codificata
 HuffmanTree(string data) {
 unordered map<char, int> freq; //ad ogni carattere
corrisponderà una frequenza
 for(char c: data) {
 freq[c]++;
 }
 priority queue<Node*, vector<Node*>, Compare> pq; //creo
la coda di priorità, e metto tutti i caratteri con le loro frequenze
 for(auto pair:freq) {
 pq.push (new Node (pair.first, pair.second));
 while(pq.size()>1){
 Node* left = pq.top();
```

```
pq.pop();
 Node* right = pq.top();
 pq.pop();
 Node* parent = new Node('$', left->freq+right-
>freq); //il nostro nodo zeta che ha come frequenza la somma delle
frequenze di x e y ovvero dx e sx
 parent->left = left;
 parent->right = right;
 pq.push(parent); //lo imposto come padre e lo metto
nella coda
 }
 root = pq.top();
 pq.pop();
 generateCode(root, " ");
 }
 void generateCode(Node* node, string code){
 if(node->left == nullptr && node->right == nullptr) {
 codes[node->data]=code;
 return;
 }
 generateCode(node->left, code+"0");
 generateCode(node->right, code+"1");
 }
 string encode (string data) { //metodo che concatena tutte le
codifiche in un unica stringa
 string encoded = "";
 for(char c : data) {
 encoded += codes[c];
 return encoded;
 }
 string decode(string data){
 string decoded = "";
 Node* current = root;
 for(char c : data) {
 if(c=='0'){
 current = current->left;
 }else{
 current = current->right;
 if(current->left == nullptr && current->right ==
nullptr) {
 decoded += current->data;
 current = root;
```

```
}
 return decoded;
 }
};
#endif
#include "HUFF.hpp"
int main() {
 ifstream inputFile("stringa.txt");
 //controllo file aperto corettamente
 string data;
 inputFile>>data;
 HuffmanTree tree(data);
 string encoded = tree.encode(data);
 string decoded = tree.decode(encoded);
 inputFile.close();
 ofstream outputFile("huffman.txt");
 outputFile<<"la stringa di partenza: "<<data<<endl;</pre>
 outputFile<<"la stringa codificata: "<<encoded<<endl;</pre>
 outputFile<<"la stringa decodificata: "<<decoded<<endl;</pre>
 outputFile.close();
 cout<<"creato file di output";</pre>
 return 0;
Esempio file input
parthenope
LCS:
#include <iostream>
#include <cstring>
using namespace std;
const int N = 1005;
string X, Y;
int n, m, c[N][N];
char b[N][N];
void printLCS(int i, int j) {
 if (i == 0 || j == 0)
```

```
return;
 if (b[i][j] == ' \ ' \ ')  {
 printLCS(i - 1, j - 1);
 cout << X[i - 1];
 } else if (b[i][j] == '|')
 printLCS(i - 1, j);
 else
 printLCS(i, j - 1);
}
void LCS() {
 n = X.length();
 m = Y.length();
 memset(c, 0, sizeof(c));
 memset(b, 0, sizeof(b));
 for (int i = 1; i \le n; i++) {
 for (int j = 1; j \le m; j++) {
 if (X[i - 1] == Y[j - 1]) {
 c[i][j] = c[i - 1][j - 1] + 1;
 b[i][j] = ' \ ';
 \} else if (c[i - 1][j] >= c[i][j - 1]) {
 c[i][j] = c[i - 1][j];
 b[i][j] = '|';
 } else {
 c[i][j] = c[i][j - 1];
 b[i][j] = '<';
 }
 }
 }
}
void printB() {
 cout << "Matrice delle soluzioni B:" << endl;</pre>
 for (int i = 1; i \le n; i++) {
 for (int j = 1; j \le m; j++) {
 cout << b[i][j] << " ";
 }
 cout << endl;</pre>
 }
}
int main() {
 cout << "Inserire la prima stringa: ";</pre>
 cin >> X;
 cout << "Inserire la seconda stringa: ";</pre>
 cin >> Y;
 LCS();
 cout << "LCS lunghezza: " << c[n][m] << endl;</pre>
 cout << "LCS: ";</pre>
 printLCS(n, m);
```

```
cout << endl;
printB();
return 0;
}</pre>
```

GRAFO CON BFS, DFS, CONNECTED COMPONENTS, OPERAZIONI INSIEMI DISGIUNTI:

```
//Grafo
#ifndef Grafo HPP
#define Grafo HPP
#include <iostream>
#include <fstream>
#include <vector>
#include <map>
#include <functional>
#include <stack>
#include <queue>
#include <algorithm>
#include <unordered map>
using namespace std;
const int WHITE = 0;
const int GREY = 1;
const int BLACK = 2;
const int INFINITY = 9999;
template<typename T>
class Node{
 public:
 T val, key;
 int rank;
 int color = WHITE;
 T discovery time = 0;
 T finish time = 0;
 T distance = INFINITY;
 Node<T>* parent;
 Node(T val) : val(val){}
};
template<typename T>
class Edge{
 public:
 T weight;
 Node<T>* source;
 Node<T>* destination;
```

```
Edge(T weight, Node<T>* source, Node<T>* destination) :
weight(weight), source(source), destination(destination) {}
template<typename T>
class minCompare {
public:
 bool operator()(Node<T>* a, Node<T>* b) {
 return a->key > b->key;
 }
};
template<typename T>
class Graph{
 public:
 T time = 0;
 vector<Node<T>*> nodes;
 vector<Edge<T>*> edges;
 map<T, vector<pair<T,T>>> adjacencyList;
 void addNode(Node<T>* node) {
 nodes.push back(node);
 void addEdge(Node<T>* source, Node<T>* destination, T weight) {
 Edge<T>* edge = new Edge<T>(weight, source, destination);
 edges.push back(edge);
 adjacencyList[source->val].push back(make pair(destination-
>val, weight));
 // aggiungo anche l'arco inverso se il grafo non è orientato
 adjacencyList[destination->val].push back(make pair(source-
>val, weight));
 void bfs(Node<T>* startNode) {
 for (Node<T>* node : nodes) {
 node->color = WHITE;
 node->distance = INFINITY;
 node->parent = nullptr;
 startNode->color = GREY;
 startNode->distance = 0;
 startNode->parent = nullptr;
 queue<Node<T>*> q;
 q.push(startNode);
 while (!q.empty()) {
 Node<T>* u = q.front();
 q.pop();
 for (auto v : adjacencyList[u->val]) {
 Node<T>* node = nullptr;
 for (Node<T>* n : nodes) {
```

```
if (n->val == v.first) {
 node = n;
 break;
 }
 if (node == nullptr) {
 continue;
 }
 if (node->color == WHITE) {
 node->color = GREY;
 node->distance = u->distance + v.second;
 node->parent = u;
 q.push (node);
 u->color = BLACK;
 }
}
void dfs(){
  for(auto u: nodes) {
 u->color = WHITE;
 u->parent = nullptr;
 }
 for(auto u: nodes) {
 if(u->color == WHITE) {
 dfs visit(u);
 }
  }
  void dfs visit(Node<T>* u){
 u->color = GREY;
 u->discovery time=++time;
 for (auto v : adjacencyList[u->val]) {
 Node<T>* node = nullptr;
 for (Node<T>* n : nodes) {
 if (n->val == v.first) {
 node = n;
 break;
 }
 if (node == nullptr) {
 continue;
 if (node->color==WHITE) {
 node->parent= u;
 dfs visit(node);
 }
 u->color=BLACK;
 u->finish time=++time;
 }
```

void unionSet(Node<T>* x, Node<T>* y) {

```
linkSet(findSet(x), findSet(y));
 void linkSet(Node<T>*x, Node<T>* y) {
 if(x->rank > y->rank){
 y->parent = x;
 }else{
 x->parent = y;
 if(x->rank == y->rank) {
 y->rank++;
 }
 }
 Node<T>* findSet(Node<T>* x) {
 if(x!=x->parent){
 x->parent = findSet(x->parent);
 }
 return x->parent;
 }
 void makeSet(Node<T>* x) {
 x->parent = x;
 x->rank = 0;
 }
 void connected components(){
 for(auto v : nodes) {
 makeSet(v);
 }
 for(auto edge : edges) {
 if(findSet(edge->source) != findSet(edge->destination)){
 unionSet(edge->source, edge->destination);
 }
 }
 }
};
#endif
#include "Grafo.hpp"
int main() {
 ifstream input("inputG.txt");
 if (!input) {
 cerr << "Errore durante la lettura del file di input" << endl;</pre>
```

```
return 1;
 }
 int numNodes, numEdges;
 input >> numNodes >> numEdges;
 // Mappa che tiene traccia dei nodi già creati e dei loro valori
 unordered map<int, Node<int>*> nodesMap;
 Graph<int> g;
 for (int i = 0; i < numEdges; i++) {
 int sourceVal, destVal, weight;
 input >> sourceVal >> destVal >> weight;
 // Cerca il nodo di partenza nella mappa, creandolo se non esiste
 Node<int>* sourceNode = nullptr;
 auto itSource = nodesMap.find(sourceVal);
 if (itSource == nodesMap.end()) {
 sourceNode = new Node<int>(sourceVal);
 nodesMap[sourceVal] = sourceNode;
 g.addNode(sourceNode);
 } else {
 sourceNode = itSource->second;
 }
 // Cerca il nodo di destinazione nella mappa, creandolo se non
esiste
 Node<int>* destNode = nullptr;
 auto itDest = nodesMap.find(destVal);
 if (itDest == nodesMap.end()) {
 destNode = new Node<int>(destVal);
 nodesMap[destVal] = destNode;
 g.addNode(destNode);
 } else {
 destNode = itDest->second;
 g.addEdge(sourceNode, destNode, weight);
 }
 input.close();
 // Esegui BFS e stampa le distanze dai nodi sorgente
 g.bfs(nodesMap[1]);
 for (Node<int>* node : g.nodes) {
 cout << "Distanza dal nodo " << nodesMap[1]->val << " al nodo "</pre>
<< node->val << ": " << node->distance << endl;
 }
 // Esegui DFS e stampa i tempi di scoperta e completamento dei nodi
 q.dfs();
 for (Node<int>* node : g.nodes) {
```

```
cout << "Nodo " << node->val << ": tempo di scoperta=" << node-</pre>
>discovery time << ", tempo di completamento=" << node->finish time <<</pre>
endl;
 }
 return 0;
Esempio file input:
5 7
1 2 3
1 3 5
2 3 2
2 4 1
3 4 2
3 5 7
4 5 4
GRAFO CON DIJKSTRA, BELLMAN FORD, KRUSKAL:
#include <iostream>
#include <vector>
#include <fstream>
#include <string>
#include <stack>
#include <queue>
#include <algorithm>
#include <map>
#include <limits>
using namespace std;
class Node {
public:
 int id, val, dist, rank, key;
 Node* parent;
 Node(int id, int val) : id(id), val(val),
dist(numeric limits<int>::max()) {}
};
class Edge {
public:
 int weight;
 Node* source;
 Node* destination;
 Edge(int weight, Node* source, Node* destination) : weight(weight),
source(source), destination(destination) {}
};
struct CompareNode {
 bool operator()(const Node* a, const Node* b) const {
 return a->key > b->key;
```

```
};
class Graph {
public:
 vector<Node*> nodes;
 vector<Edge*> edges;
 vector<int> parent;
 vector<int> distance;
 map<int, vector<pair<int, int>>> adjacencyList; // nuova mappa
 Graph(int n) {
 parent.resize(n);
 for (int i = 0; i < n; i++) {
 parent[i] = i;
 distance.resize(n, numeric limits<int>::max());
 }
 void addNode(Node* node) {
 nodes.push back(node);
 void addEdge(Edge* edge) {
 edges.push back(edge);
 adjacencyList[edge->source->id].push back({edge->destination->id,
edge->weight}); // nuova riga
 }
 void initializeSingleSource(Node* source) {
 for (auto node : nodes) {
 node->dist = numeric limits<int>::max();
 source->dist = 0;
 distance[source->id] = 0;
 }
 void relax(Edge* edge) {
 int newDist = edge->source->dist + edge->weight;
 if (newDist < edge->destination->dist) {
 edge->destination->dist = newDist;
 distance[edge->destination->id] = newDist;
 parent[edge->destination->id] = edge->source->id;
 }
 }
 void dijkstra(Node* source) {
 initializeSingleSource(source);
 priority queue<pair<int, Node*>, vector<pair<int, Node*>>,
greater<pair<int, Node*>>> pg;
 pq.push({ source->dist, source });
```

```
while (!pq.empty()) {
 Node* curr = pq.top().second;
 pq.pop();
 for (auto edge : edges) {
 if (edge->source == curr) {
 relax(edge);
 pq.push({ edge->destination->dist, edge->destination
});
 }
 }
 }
 string bellman ford(Node* source) {
 initializeSingleSource(source);
 int i=0;
 while(i<nodes.size()){</pre>
 for(auto edge : edges) {
 relax(edge);
 }
 for(auto edge : edges) {
 if(edge->destination->dist > edge->source->dist + edge-
>weight) {
 return "Trovato ciclo negativo \n";
 }
 i++;
 return "Non trovato ciclo negativo \n";
 void make set(Node* x) {
 x->parent = x;
 x->rank = 0;
 Node* findset(Node* x) {
 if (x != x->parent) {
 x->parent = findset(x->parent);
 }
 return x->parent;
 void link(Node* x, Node* y) {
 if(x->rank>y->rank) {
 y-parent = x;
 }else{
 x->parent = y;
 if(x->rank == y->rank) {
 y->rank++;
 }
```

```
}
 void union set(Node* x, Node* y) {
 link(findset(x), findset(y));
 vector <Edge*> Kruskal(){
 vector<Edge*> A;
 for(auto node:nodes) {
 make set(node);
 }
 sort(edges.begin(), edges.end(),[](Edge* a, Edge* b){
 return a->weight<b->weight;
 });
 for(auto edge: edges){
 if( findset(edge->source) != findset(edge-
>destination)){
 A.push back(edge);
 union set(edge->source, edge->destination);
 }
 return A;
 }
 void ShowAdjacentList(Node* u) {
 cout << "Lista di adiacenza del nodo " << u->id << ":\n";</pre>
 for (auto it = adjacencyList[u->id].begin(); it != adjacencyList[u-
>id].end(); it++) {
 cout << " " << u->id << " -> " << it->first << " (peso " << it-
>second << ") \n";
 }
}
};
int main() {
 bool pesiNegativi;
 ifstream file("input.txt");
 if(!file.is open()){
 cout<<"errore";</pre>
 return 1;
 int numNodes, numEdges;
 file>>numNodes>>numEdges;
 Graph graph(numNodes);
 // Create nodes
 for(int i=0; i<numNodes; i++){</pre>
 int id, val;
 file>>id>>val;
```

```
Node* node = new Node(id, val);
 graph.addNode(node);
 // Create edges
 for(int i=0; i<numEdges; i++) {</pre>
 int sourceId, destinationId, weight;
 file>>sourceId>>destinationId>>weight;
 Node* sourceNode = graph.nodes[sourceId];
 Node* destinationNode = graph.nodes[destinationId];
 if(weight<0){
 pesiNegativi = true;
 }
 Edge* edge = new Edge(weight, sourceNode, destinationNode);
 graph.addEdge(edge);
 }
 file.close();
 Node* source = graph.nodes[0];
 //creiamo file output
 ofstream file2("output.txt");
 if(!file2.is open()){
 cout << "Errore nella creazione del file di output." << endl;</pre>
 return 1;
 }
 //Run algoritmo di bellman ford
 string result;
 result = graph.bellman ford(source);
 file2<<result;
 file2<<endl;
 //Run Dijkstra
 //DISCLAIMER: DIJKSTRA NON FUNZIONERA' SE NEL FILE VI SONO INPUT
NEGATIVI
 if (pesiNegativi) {
 file2<<"Dijkstra non puo' essere effettuato in quanto vi sono
pesi negativi"<<endl;</pre>
 }
 else{
 graph.dijkstra(source);
 for (auto node : graph.nodes) {
```

```
file2 << "Node " << node->id << ": distance=" << node->dist << ",
parent=" << graph.parent[node->id] << endl;</pre>
 }
 file2<<endl;
 vector<Edge*> mst K;
 vector<Edge*> mst P;
 file2<<"MST KRUSKAL:"<<endl;</pre>
 mst K = graph.Kruskal();
 for(Edge* edge: mst K) {
 int sourceID = edge->source->id;
 int destinationID = edge->destination->id;
 int weight = edge->weight;
 file2<<"source: "<<sourceID<<" destination: "<<destinationID<<"
weight: "<<weight<<endl;</pre>
 }
 file2<<endl;
 file2.close();
 cout<<"creato file output"<<endl;</pre>
 return 0;
Esempio file input:
5 7
0 0
1 2
2 4
3 6
4 8
0 1 5
0 2 2
1 2 3
1 3 4
2 3 2
2 4 1
3 4 3
GRAFO CON BFS RICORSIVA:
#include <iostream>
```

```
#include <vector>
#include <queue>
using namespace std;
const int WHITE = 0;
```

```
const int GREY = 1;
const int BLACK = 2;
const int INF = 9999999;
template <typename T>
class Node{
 public:
 T val;
 int color = WHITE;
 T dist;
 Node<T>* parent;
 vector<Node<T>*> adj;
 Node(T val): val(val){}
};
template <typename T>
class Edge{
 public:
 Node<T>* source;
 Node<T>* destination;
 Edge (Node<T>* source, Node<T>* destination): source(source),
destination(destination) {
 }
};
template <typename T>
class Graph{
 public:
 vector<Node<T>*> nodes;
 vector<Edge<T>*> edges;
 Graph(){}
 void addNode(Node<T>* node) {
 nodes.push back(node);
 }
 void addEdge(Node<T>* source, Node<T>* destination) {
 Edge<T>* edge = new Edge<T>(source, destination);
 edges.push back(edge);
 source->adj.push back(destination);
 }
 void BFS(Node<T>* s) {
 for(auto u : nodes) {
 if(u!=s){
```

```
u->color = WHITE;
 u->dist = INF;
 u->parent = nullptr;
 s->color = WHITE;
 s->dist = 0;
 s->parent =nullptr;
 queue<Node<T>*> Q;
 Q.push(s);
 while(!Q.empty()){
 Node<T>* u = Q.front();
 Q.pop();
 for(auto v : u->adj){
 if(v->color == WHITE) {
 v->color = GREY;
 v->dist = u->dist + 1;
 v->parent = u;
 Q.push(v);
 u->color = BLACK;
 }
 }
 void BFS recursive(Node<T>* u) {
 u->color = GREY;
 for(auto v : u->adj){
 if(v->color == WHITE ) {
 v->parent = u;
 v->dist = u->dist + 1;
 BFS recursive(v);
 }
 u->color = BLACK;
 }
};
int main(){
 Graph<int> G;
 // Creazione nodi
 Node<int>* A = \text{new Node} < \text{int} > (0);
 Node<int>* B = new Node<int>(1);
 Node<int>* C = \text{new Node} < \text{int} > (4);
 Node<int>* D = new Node<int>(5);
 Node<int>* E = \text{new Node} < \text{int} > (6);
 Node<int>* F = \text{new Node} < \text{int} > (3);
 // Aggiunta nodi al grafo
 G.addNode(A);
 G.addNode(B);
 G.addNode(C);
```

```
G.addNode(D);
 G.addNode (E);
 G.addNode(F);
 // Aggiunta archi al grafo
 G.addEdge(A, B);
 G.addEdge(A, C);
 G.addEdge(B, D);
 G.addEdge(C, D);
 G.addEdge(C, E);
 G.addEdge(D, E);
 G.addEdge(D, F);
 // Esecuzione BFS iterativa a partire da A
 cout << "BFS iterativa a partire da A: ";</pre>
 G.BFS(A);
 for(auto u : G.nodes) {
 cout << u->val << "(" << u->dist << ") ";
 }
 cout << endl;</pre>
 // Reset colori e distanze dei nodi
 for(auto u : G.nodes) {
 u->color = WHITE;
 u->dist = INF;
 }
 // Esecuzione BFS ricorsiva a partire da A
 cout << "BFS ricorsiva a partire da A: ";</pre>
 A->dist = 0;
 G.BFS recursive(A);
 for(auto u : G.nodes) {
 cout << u->val << "(" << u->dist << ") ";
 }
 cout << endl;</pre>
return 0;
GRAFO CON PRIM:
#include <iostream>
#include <vector>
#include <queue>
using namespace std;
// Definizione della classe Grafo
class Grafo {
private:
 int V; // Numero di vertici del grafo
 vector<vector<pair<int, int>>> adj; // Lista di adiacenza dei vertici
```

```
public:
 // Costruttore della classe Grafo
 Grafo(int V) {
 this->V = V;
 adj.resize(V);
 }
 // Funzione per aggiungere un arco al grafo
 void aggiungiArco(int u, int v, int peso) {
 adj[u].push back(make pair(v, peso));
 adj[v].push back(make pair(u, peso));
 }
 // Funzione per l'algoritmo di Prim
 int prim() {
 // Creazione della coda di priorità per gli archi del grafo
 priority queue<pair<int, int>, vector<pair<int, int>>,
greater<pair<int, int>>> pg;
 int src = 0; // Sorgente
 vector<int> key(V, INT MAX); // Inizializzazione delle chiavi
 vector<bool> inMST(V, false); // Inizializzazione del MST
 vector<int> parent(V, -1); // Inizializzazione dei genitori
 // Inserimento del primo vertice nella coda di priorità
 pq.push(make pair(0, src));
 key[src] = 0;
 while (!pq.empty()) {
 int u = pq.top().second;
 pq.pop();
 inMST[u] = true;
 // Scorrimento dei vertici adiacenti al vertice corrente
 for (auto i = adj[u].begin(); i != adj[u].end(); ++i) {
 int v = i - > first;
 int peso = i->second;
 // Se v non è presente nel MST e il peso dell'arco u-v è
minore della chiave di v
 if (inMST[v] == false && peso < key[v]) {</pre>
 key[v] = peso;
 pq.push(make pair(key[v], v));
 parent[v] = u;
 }
 }
 }
 int costoTotale = 0;
 // Stampa degli archi del MST e calcolo del costo totale
 for (int i = 1; i < V; ++i) {
```

```
cout << parent[i] << " - " << i << "</pre>
 " << key[i] << endl;
 costoTotale += key[i];
 }
 return costoTotale;
 }
};
int main() {
 int V = 5; // Numero di vertici
 // Creazione del grafo
 Grafo g(V);
 // Aggiunta degli archi del grafo
 g.aggiungiArco(0, 1, 2);
 g.aggiungiArco(0, 3, 6);
 g.aggiungiArco(1, 2, 3);
 g.aggiungiArco(1, 3, 8);
 g.aggiungiArco(1, 4, 5);
 g.aggiungiArco(2, 4, 7);
 g.aggiungiArco(3, 4, 9);
 // Applicazione dell'algoritmo di Prim e stampa del costo totale
 cout << "Costo totale del mst "<<endl;</pre>
 cout<<q.prim()<<endl;</pre>
 return 0;
}
GRAFO CON COMPONENTI FORTEMENTE CONNESSE:
```

```
#include <iostream>
#include <vector>
#include <stack>
using namespace std;
// Classe che rappresenta un grafo diretto mediante liste di adiacenza
class Graph {
 int V;
 vector<int> *adj;
public:
 Graph(int V);
 void addEdge(int u, int v);
 void printSCCs();
 void DFSUtil(int v, bool visited[], stack<int> &stack);
 void DFSUtil2(int v, bool visited[]);
 Graph transpose();
};
Graph::Graph(int V) {
 this->V = V;
```

```
adj = new vector<int>[V];
}
void Graph::addEdge(int u, int v) {
 adj[u].push back(v);
}
void Graph::DFSUtil(int v, bool visited[], stack<int> &stack) {
 visited[v] = true;
 for (auto i = adj[v].begin(); i != adj[v].end(); i++) {
 if (!visited[*i]) {
 DFSUtil(*i, visited, stack);
 }
 }
 stack.push(v);
}
Graph Graph::transpose() {
 Graph g(V);
 for (int v = 0; v < V; v++) {
 for (auto i = adj[v].begin(); i != adj[v].end(); i++) {
 g.adj[*i].push back(v);
 }
 }
 return g;
}
void Graph::DFSUtil2(int v, bool visited[]) {
 visited[v] = true;
 cout << v << " ";
 for (auto i = adj[v].begin(); i != adj[v].end(); i++) {
 if (!visited[*i]) {
 DFSUtil2(*i, visited);
 }
 }
}
void Graph::printSCCs() {
 stack<int> stack;
 bool *visited = new bool[V];
 for (int i = 0; i < V; i++) {
 visited[i] = false;
 }
 for (int i = 0; i < V; i++) {
 if (!visited[i]) {
```

```
DFSUtil(i, visited, stack);
 }
 }
 Graph g = transpose();
 for (int i = 0; i < V; i++) {
 visited[i] = false;
 while (!stack.empty()) {
 int v = stack.top();
 stack.pop();
 if (!visited[v]) {
 g.DFSUtil2(v, visited);
 cout << endl;</pre>
 }
 }
}
int main() {
 Graph g(5);
 g.addEdge(1, 0);
 g.addEdge(0, 2);
 g.addEdge(2, 1);
 g.addEdge(0, 3);
 g.addEdge(3, 4);
 cout << "Componenti fortemente connesse:" << endl;</pre>
 g.printSCCs();
 return 0;
HASHTABLE:
//hashtable
#include <iostream>
#include <vector>
#include <fstream>
using namespace std;
template <typename T>
class item{
 public:
 T key;
 T value;
```

```
item(T key, T value): key(key), value(value) {}
};
template <typename T>
class hashtable{
 public:
 vector<item<T>*> table;
 int m;
 hashtable(int m):m(m){}
 int hash(T key, int i) { //ispezione lineare
 return(key+i)%m;
 }
 int hash quadratica(int key, int i) {
 // hash con ispezione quadratica
 return (key + i + i*i) % m;
 }
 int doppio hashing(int key, int i){
 // hash con doppio hashing
 int hash1 = key % m;
 int hash2 = 1 + (key % (m - 1));
 return (hash1 + i * hash2) % m;
 }
 void insert(item<T>* item) {
 int i = 0;
 while (i != m) {
 int j = hash(item->key, i);
 if(table.size() <= j){</pre>
 table.resize(j+1, nullptr);
 if(table[j] == nullptr) {
 table[j] = item;
 return;
 }else{
 i++;
 cout<<"errore overflow";</pre>
 }
 item<T>* search(T key) {
 int i = 0;
 int j = hash(key, 0);
 while(table[j]!=nullptr && i!= m) {
 if(table[j]->key==key) {
 return table[j];
 }
```

```
i++;
 j = hash(key, i);
 return nullptr;
 }
};
int main() {
 ifstream in("hash.txt");
 //controllo apertura
 int hashsize;
 in>>hashsize;
 hashtable<int> H(hashsize);
 //riempimento hashtable
 for(int i=0; i<hashsize; i++){</pre>
 int key, value;
 in>>key>>value;
 item<int>* itemx = new item<int>(key, value);
 H.insert(itemx);
 }
 in.close();
 item<int>* result = H.search(2);
 ofstream out("hashoutput.txt");
 if(result != nullptr){
 out<<"element found, its key: "<<result->key<<", its value:
"<<result->value<<endl;
 }else if(result == nullptr){
 out << "element not found" << endl;
 out.close();
 cout<<"creato file output"<<endl;</pre>
 return 0;
}
Esempio file input:
10
3 5
2 7
1 5
2 6
6 4
4 9
4 7
5 9
0 9
8 7
```