Algoritmi e Strutture Dati Modulo 2

Jocelyne Elias

https://www.unibo.it/sitoweb/jocelyne.elias/

Moreno Marzolla

https://www.moreno.marzolla.name/

Dipartimento di Informatica—Scienza e Ingegneria (DISI) Università di Bologna

This work is licensed under the Creative Commons Attribution-ShareAlike 4.0 International (CC BY-SA 4.0) License. To view a copy of this license, visit http://creativecommons.org/licenses/by-sa/4.0/ or send a letter to Creative Commons, 543 Howard Street, 5th Floor, San Francisco, California, 94105, USA.

Presentiamoci

- Modulo 2 (II ciclo)
 - Jocelyne Elias
 - jocelyne.elias@unibo.it
 - **Tutor**: Michele Dinelli e Martina Ianaro
- Orario delle lezioni
 - Lunedì 09:00 12:00, Aula E2
 - Mercoledì 09:00 12:00, Aula E2
 - https://www.unibo.it/it/studiare/dottorati-master-specializzazioni-e-altra-formazione/insegnamenti/ insegnamento/2024/509379/orariolezioni
- Ricevimento
 - Da concordare via mail

Sito web del Modulo 2

- Piattaforma Virtuale
 - Avvisi
 - Lucidi delle lezioni
 - Dispensa di esercizi svolti

Bibliografia

Testo adottato

Alan Bertossi, Alberto Montresor,
 Algoritmi e strutture di dati Terza
 Edizione, 2014, Città Studi, ISBN: 9788825173956

Testi di consultazione

- Camil Demetrescu, Irene Finocchi,
 Giuseppe F. Italiano, Algoritmi e strutture
 dati 2/ed, 2008, McGraw-Hill, ISBN:
 9788838664687
- Thomas H. Cormen, Charles E.
 Leiserson, Ronald L. Rivest, Clifford
 Stein, Introduzione agli algoritmi e
 strutture dati 3/ed, 2010, McGraw-Hill,
 ISBN: 9788838665158

Programma

- Grafi/algoritmi di visita di grafi
- Alberi di copertura (spanning trees)
- Cammini minimi
- Analisi ammortizzata degli algoritmi
- Tecniche algoritmiche
 - Divide-et-impera
 - Greedy
 - Programmazione dinamica
- Macchine di Turing e teoria della calcolabilità (se avanzerà tempo)
- Classi di complessità dei problemi (se avanzerà tempo)

Prerequisiti

- Programmazione Internet + Lab. di prog. Internet
 - Algoritmi e Strutture Dati ≠ Programmazione
 - In questo corso non si impara a programmare, perché dovreste già essere in grado di farlo
- Nozioni di base di algebra e analisi matematica
 - Sommatorie, polinomi, ordini di grandezza delle funzioni, disequazioni

Scopo del corso

Contenuto

- Una panoramica di problemi noti e loro soluzioni
- Elenco di algoritmi e strutture dati standard
- Come valutare l'efficienza degli algoritmi

Metodo

- Principi e tecniche per risolvere problemi algoritmici
- Come risolvere nuovi problemi, applicando soluzioni note o "inventando" varianti alle soluzioni note

Modalità d'esame

- Progetto da svolgere individualmente
 - **4-5** esercizi/algoritmi da progettare e realizzare in Java
 - **3 set** di progetti diversi:
 - uno per la sessione estiva (giugno-luglio)
 - uno per la sessione autunnale (settembre)
 - uno per la sessione invernale (gennaio/febbraio 2026)
 - Specifiche disponibili circa un mese prima della consegna
 - Consegna tramite la piattaforma "Virtuale"

Modalità d'esame cont.

- Un progetto sufficiente consente l'accesso all'orale per la sessione cui si riferisce il progetto
- La prova orale include
 - Discussione del progetto
 - Domande su <u>tutti gli argomenti svolti a lezione e durante le</u> <u>esercitazioni</u>

Regole d'esame

- L'esame è un momento ufficiale e va affrontato con serietà
- Si sono verificati in passato casi di gravi irregolarità
 - Tali situazioni sono state (e saranno) sanzionate con la massima intransigenza
 - Esame annullato, da ripetere con nuovo progetto.
- L'esame orale è ugualmente un momento ufficiale
 - È sempre possibile rifiutare il voto e ritentare l'esame (<u>nuovo</u> progetto + <u>nuovo</u> orale)

Il vero significato della complessità degli algoritmi

Sottovettore di valore massimo

- Consideriamo un vettore V[1..n] di n ≥ 1 valori reali arbitrari
- Vogliamo individuare un sotto-vettore V[i..j] non vuoto di V la somma dei cui elementi sia massima

- Soluzione "di forza bruta": $O(n^3)$
- Esiste una soluzione O(n) ?
 - stay tuned...

Soluzione di "forza bruta" $O(n^3)$

```
real SommaMax1( real V[1..n] )
 real smax \leftarrow V[1];
 for integer i \leftarrow 1 to n do
 for integer j ← i to n do
 real s \leftarrow 0;
 for integer k \leftarrow i to j do
 S \leftarrow S + V[k];
 endfor
 if (s > smax) then
 smax ← s;
 endif
 endfor
 endfor
 return smax;
```


L'efficienza conta!

- Confrontiamo la soluzione $O(n^3)$ con una soluzione O(n) (che vedremo più avanti) su due sistemi molto diversi
- Algoritmo O(n³)
 - Ubuntu Linux 18.04
 - CPU: Intel i7 @ 3.6GHz
 - 16 GB RAM
 - Java (OpenJDK 11.0.10)
- Algoritmo O(n)
 - Commodore 64 (anno 1982)
 - CPU: MOS 6502 @ 1MHz
 - 64 KB RAM
 - Commodore BASIC

Sottovettore di somma massima

Tempi di esecuzione in secondi

Esercizi di ripasso

La notazione asintotica O(f(n))

Definizione

Data una funzione costo f(n), definiamo l'insieme O(f(n)) come l'insieme delle funzioni g(n) per le quali esistono costanti c > 0 e $n_0 \ge 0$ per cui vale:

$$\forall n \geq n_0 : g(n) \leq cf(n)$$

In maniera piú sintetica:

$$O(f(n)) = \{g(n) : \exists c > 0, n_0 \ge 0 \text{ tali che } \forall n \ge n_0 : g(n) \le cf(n)\}$$

Nota: si utilizza la notazione (sebbene non formalmente corretta) g(n) = O(f(n)) per indicare $g(n) \in O(f(n))$.

Notazione asintotica - Capitolo: Tecniche di analisi degli algoritmi, Prof. Davide Rossi

Vero o falso?

1.
$$1325 n^2 + 12n + 1 = O(n^3)$$

2.
$$76 n^3 = O(n^3)$$

3.
$$n^2 \log n = O(n^2)$$

4.
$$3^n = O(2^n)$$

5.
$$2^n = O(2^{n/2})$$

6.
$$2^{n+100} = O(2^n)$$

7.
$$\log n = O(n)$$

8.
$$n = O(n \log n)$$

9.
$$n^2 = O(n \log n)$$

10.
$$\log(n^2) = O(\log n)$$

11.
$$n(n+1) / 2 = O(n)$$

```
algA(integer n ) → integer
if (n \le 1) then
 return 2*n;
else
 integer a ← 2;
 for integer i \leftarrow 1 to n/2 do
 a \leftarrow a + 2 * i;
 endfor
 return algA( n/2 ) + algA( n/2 ) + a;
endif
```

```
algA(integer n ) → integer
if (n \le 1) then
 return 2*n;
 T(n) = O(nlog(n))
else
 integer a ← 2;
 for integer i \leftarrow 1 to n/2 do
 a \leftarrow a + 2 * i;
 endfor
 return algA( n/2 ) + algA( n/2 ) + a;
endif
```

```
algB(integer n) → integer
integer a \leftarrow 0;
Integer s, t;
for s \leftarrow 1 to n do
 for t \leftarrow s to n do
 a \leftarrow a + s + t;
 endfor
endfor
return a;
```

```
algB(integer n ) → integer
integer a ← 0;
Integer s, t;
for s \leftarrow 1 to n do
 for t \leftarrow s to n do
 a \leftarrow a + s + t;
 endfor
endfor
 T(n) = O(n^2)
return a;
```

Strutture Dati

• Che differenza c'è tra LinkedList e ArrayList Java?

	LinkedList	ArrayList
Inserimento in testa		
Inserimento in coda		
Inserimento dopo un elemento di posizione/riferimento dati		
Cancellazione di un elemento di posizione/riferimento dati		
Accesso diretto al <i>k</i> -esimo elemento		

Strutture Dati

Che differenza c'è tra LinkedList e ArrayList Java?

	LinkedList	ArrayList
Inserimento in testa	O(1)	O(n)
Inserimento in coda	O(1)	O(1) amm.
Inserimento dopo un elemento di posizione/riferimento dati	O(1)	O(<i>n</i>)
Cancellazione di un elemento di posizione/riferimento dati	O(1)	O(<i>n</i>)
Accesso diretto al <i>k</i> -esimo elemento	O(<i>k</i>)	O(1)

Dalla documentazione di java.util.ArrayList

The add operation runs in amortized constant time (0(1) amm.), that is, adding n elements requires 0(n) time. All of the other operations run in linear time (roughly speaking).

Caso ottimo / caso pessimo

- Consideriamo un albero binario di ricerca non bilanciato con n nodi
- Quale è il costo asintotico dell'operazione di ricerca
 - nel caso pessimo?
 - nel caso ottimo?

Caso ottimo / caso pessimo

 Consideriamo un albero binario di ricerca non bilanciato con n nodi

• Quale è il costo asintotico dell'operazione di ricerca

nel caso pessimo?O (n)

- nel caso ottimo? O (1)