algoritmi e strutture di dati

definizioni di base

m.patrignani

020-definizioni-di-base-08

copyright @2014 patrignani@dia.uniroma3.it

nota di copyright

- · queste slides sono protette dalle leggi sul copyright
- il titolo ed il copyright relativi alle slides (inclusi, ma non limitatamente, immagini, foto, animazioni, video, audio, musica e testo) sono di proprietà degli autori indicati sulla prima pagina
- le slides possono essere riprodotte ed utilizzate liberamente, non a fini di lucro, da università e scuole pubbliche e da istituti pubblici di ricerca
- ogni altro uso o riproduzione è vietata, se non esplicitamente autorizzata per iscritto, a priori, da parte degli autori
- gli autori non si assumono nessuna responsabilità per il contenuto delle slides, che sono comunque soggette a cambiamento
- questa nota di copyright non deve essere mai rimossa e deve essere riportata anche in casi di uso parziale

020-definizioni-di-base-08

copyright ©2014 patrignani@dia.uniroma3.it

definizioni di base

- problemi computazionali
- algoritmi
 - Random Access Machine (RAM)
 - pseudocodifica
- strutture di dati

020-definizioni-di-base-08

copyright @2014 patrignani@dia.uniroma3.it

problemi

- un *problema computazionale* esprime la relazione tra due insiemi di valori, detti rispettivamente di *input* e di *output*
 - un insieme legittimo di valori di input è chiamato istanza, e i vincoli che rispetta sono descritti in termini assoluti
 - esempio: un insieme di n interi positivi $\{a_1, a_2, ..., a_n\}$
 - un insieme legittimo di valori di output è chiamato soluzione ed è descritto in termini dell'istanza
 - esempio: il valore minore tra a₁, a₂, ..., a_n

020-definizioni-di-base-08

copyright ©2014 patrignani@dia.uniroma3.it

esempi di problemi computazionali

- ordinamento
 - input: una sequenza di numeri
 - output: la stessa sequenza ordinata
- ricerca
 - input: una collezione di dati ed una chiave k
 - output: il dato associato alla chiave k
- percorsi ottimali
 - input: un grafo pesato e due nodi u e v
 - output: il cammino di costo minimo tra u e v
- prodotto di matrici

 - input: n matrici A₁, A₂, ..., A_n
 output: il loro prodotto A₁A₂A₃...A_n
- involucro convesso
 - input: *n* punti sul piano
 - output: il più piccolo poligono convesso che li contiene

importanza dei problemi computazionali

- i problemi computazionali sono il cuore di molte applicazioni
 - motori di ricerca
 - instradamento del traffico in Internet
 - computer aided design
 - computer audio
 - computer grafica
 - simulatori ed emulatori
 - giochi
 - crittografia
 - bioinformatica (sequenziamento, ecc)
 - compressione di dati

020-definizioni-di-base-08 copyright ©2014 patrignani@dia.uniroma3.it

algoritmi

- un *algoritmo* è una procedura di calcolo ben definita che, a partire da un insieme di valori in input, produce valori in output
 - questa definizione sarà più rigorosa quando avremo definito cos'è una "procedura di calcolo ben definita"
- un algoritmo è detto *corretto* per un problema computazionale *p* se per ogni istanza *x* di *p*
 - l'algoritmo termina
 - l'algoritmo produce un output y corretto
 - cioè tra x e y vale la relazione specificata da p

Random Access Machine

che vuol dire "procedura di calcolo ben definita"?

- risposta rigorosa
 - computabile da una Random Access Machine
 - · astrazione ragionevole di un calcolatore
 - più elementare del modello di von Neumann

RAM

- · caratteristiche della Random Access Machine
 - memoria costituita da un numero arbitrario di registri indirizzabili individualmente (Random Access Memory)
 - input e output sono sequenze di dati (streams o nastri)
 - ogni operazione (trasferimento, somma, sottrazione, moltiplicazione, divisione) ha costo unitario
 - le istruzioni sono eseguite in maniera sequenziale
- limitazioni
 - i valori in input, output e memoria RAM sono supposti illimitati
 - questa ipotesi è talvolta irragionevole
 - la RAM modella solo macchine mono-processore

algoritmi e Random Access Machines

- specificare una RAM che implementi un dato algoritmo è molto oneroso
 - le operazioni di base della RAM costituiscono un linguaggio macchina elementare
- esempio di RAM (somma di due numeri)

```
READ R1
READ R2
LOAD R1
ADD R2
STORE R3
WRITE R3
```

- → legge un dato di input e lo copia in R1
- → legge un dato di input e lo copia in R2
- → copia il registro R1 nell'accumulatore
- → somma l'accumulatore con R2
- → copia l'accumulatore in R3
- → scrive il contenuto di R3 in output

020-definizioni-di-base-08

copyright @2014 patrignani@dia.uniroma3.it

pseudocodice

che vuol dire "procedura di calcolo ben definita"?

- risposta pragmatica (ma equivalente alla precedente)
 - descrivibile con uno pseudocodice elementare
 - che dispone di variabili, array, procedure, istruzioni condizionali, istruzioni ripetitive, ecc
 - esempio di pseudocodice

strutture di dati

- i dati su cui opera l'algoritmo sono conservati in un insieme di variabili atomiche, oggetti ed array
- scopo
 - salvataggio temporaneo di risultati parziali
 - preprocessing sull'input per rendere più facile la loro elaborazione successiva
- i dati in memoria possono essere organizzati secondo diverse strategie o discipline
 - esempio: un array può essere ordinato
- tali discipline sono chiamate strutture di dati

020-definizioni-di-base-08

copyright @2014 patrignani@dia.uniroma3.it

strutture di dati

- una *struttura di dati* è un contenitore di dati
 - è concepita per rendere il dato disponibile nella forma più utile e veloce per produrre l'output
 - il dato contenuto nella struttura di dati è a tutti gli effetti un semi-lavorato
 - esempio
 - supponiamo che un insieme di numeri sia conservato in un array ordinato
 - l'elemento minimo dell'insieme sarà il primo elemento dell'array

pseudocodice: variabili e assegnazioni

- le variabili dello pseudocodice hanno associato un tipo (intero, reale, booleano, ...) ma non necessitano di dichiarazione
 - in caso di equivoco si ricorre ai commenti
- le assegnazioni sono denotate da un segno di ugualianza (=)
 - equivalentemente si può usare una freccia verso sinistra (←)
- possibili assegnazioni multiple: i = j = k
 - equivalente a j = k e i = j
- esempi

```
1. max = -1 \triangleright max \ e un intero
2. max = max + 1 \triangleright incremento max
```

```
 Definisco un reale che chiamo area
 area = base * altezza / 2
```

020-definizioni-di-base-08 copyright ©2014 patrignani@dia.uniroma3.it

pseudocodice: istruzioni condizionali

- if-then-else, con ovvio significato
 - talvolta per brevità si tace il "then"
- un blocco di istruzioni è denotato tramite indentazione
- esempi

pseudocodice: espressioni booleane

- sono espressioni booleane
 - le variabili booleane e le costanti **true** e **false**
 - il risultato di operatori booleani come: and, or, not
 - il risultato di operatori relazionali come: ==, >, \geq , <, \leq
- attenzione
 - talvolta viene usato il simbolo uguale (=) per denotare
 l'operatore relazionale e la freccia (←) per l'assegnazione
 - è però indispensabile utilizzare i simboli in modo coerente!

020-definizioni-di-base-08 copyright ©2014 patrignani@dia.uniroma3.it

pseudocodice: istruzione ripetitiva for

• esempi

```
 for i = A.length-1 down to 1
 traslo in avanti tutti i valori di A
 A[i] = A[i-1]
 A[0] = new  inserisco new in testa
```

- non è possibile porre condizioni aggiuntive ad un for
 - esempio errato

```
1. for i = 0 to A.length-1 and trovato == false
```

pseudocodice: istruzione ripetitiva while

- il blocco viene eseguito finché (=mentre) la condizione è verificata
 - la condizione è una condizione "di permanenza nel ciclo"
 - se la condizione è falsa il blocco non viene eseguito mai
 - a volte per brevita si tace il "do"

```
 D pongo a zero tutte le posizioni di A
 i = 0
 while i < A.length do</li>
```

3. while i < A.length do

4. A[i] = 0 **5.** i = i+1

```
1. while i < A.length and not trovato do
2. if A[i] == quello_che_cerco then
3. trovato = true
4. else
5. i = i+1</pre>
```

020-definizioni-di-base-08 copyright ©2014 patrignani@dia.uniroma3.it

istruzione ripetitiva repeat until

- il blocco viene eseguito finché (=mentre) la condizione è falsa
 - la condizione è una condizione "di uscita dal ciclo"
 - il blocco viene eseguito almeno una volta
- esempio

```
 1. ▷ pongo a zero tutte le posizioni di A
 2. i = 0
 3. repeat
 4. A[i] = 0
 5. i = i+1
 6. until i == A.length
```


pseudocodice: oggetti

- è possibile definire dati compositi (oggetti) stutturati in attributi
- si accede all'attributo campo dell'oggetto x tramite x. campo
 - D b è un oggetto con gli attributi
 D matricola (intero) e laurea (booleano)
 b.laurea = true D con mille auguri!
- una variabile che rappresenta un oggetto è trattata come un riferimento (puntatore) all'oggetto

oggetti e operazioni sui riferimenti

- se x e y sono due (riferimenti ad) oggetti
 - dopo l'assegnazione y = x si ha y.campo = x.campo
 - se si modifica un attributo di x (x.campo = 3), si modifica anche il corrispondente attributo di y (y.campo = 3)

- per porre a zero un riferimento si usa la costante **NULL**
- ATTENZIONE:
 - in linguaggio C si fa distinzione tra un oggetto ed il suo riferimento
 - in pseudocodice abbiamo solo il riferimento

pseudocodice: array • si possono definire array di qualunque tipo A[i] identifica l'elemento dell'array A in posizione i • la lunghezza dell'array A è data da A.length - A.length è un campo, non una funzione - ATTENZIONE: non c'è equivalente di A.length in linguaggio C le posizioni dell'array A vanno da 0 ad A.length-1 A.length di fatto, un array è visto A[0] come un oggetto che ha A[1] dei campi indicizzati tramite un intero A[A.length-1] 020-definizioni-di-base-08 copyright @2014 patrignani@dia.uniroma3.it

pseudocodice e tipi delle variabili

- · lo psedocodice è privo di definizioni di tipo
- le variabili si suppongono allocate in memoria nel momento in cui vengono menzionate per la prima volta
- i commenti vengono utilizzati per esplicitare il loro tipo, se ciò non è evidente dal contesto (come nelle linee 2 e 5 qui sotto)
 - ciò è evidentemente necessario per gli oggetti

020-definizioni-di-base-08 copyright ©2014 patrignani@dia.uniroma3.it

pseudocodice e procedure

- le variabili utilizzate in una procedura sono sempre locali alla procedura stessa
 - non esistono variabili globali
- alcune procedure non ritornano alcun valore
 - la sequenza delle loro istruzioni termina, oppure viene eseguita l'istruzione return
- alcune procedure ritornano un valore
 - le loro istruzioni terminano <u>sempre</u> con **return** <<u>espressione</u>>
 - dove la valutazione di <espressione> genera il valore ritornato
 - non si possono ritornare due o più valori
 - eventualmente si usano degli oggetti costruiti opportunamente

procedure e parametri

- il passaggio dei parametri ad una procedura è solo per valore
 - la procedura riceve il valore dei parametri formali tramite i parametri attuali presenti nella chiamata
 - un parametro attuale è in generale un'espressione, che può anche ridursi ad una singola variabile
- un parametro è a tutti gli effetti una variabile locale inizializzata con il valore ricevuto al momento della chiamata
- se il valore di un parametro formale viene modificato, la modifica non ha effetto all'esterno sul parametro attuale
 - non c'è "side effect"
- se però il parametro è un oggetto o un'array, l'oggetto non viene riprodotto, ma viene passato il valore del riferimento (indirizzo, puntatore) all'oggetto/array stesso
 - le assegnazioni oggetto.campo=valore e array[indice]=valore hanno quindi un side effect sull'oggetto e sull'array passati come parametro

020-definizioni-di-base-08 copyri

copyright @2014 patrignani@dia.uniroma3.it

esercizi sullo pseudocodice

- scrivi la procedura MASSIMO(a,b) che ritorni il massimo tra due interi a e b
- scrivi la procedura MASSIMO(A) che riceva come parametro un array di interi A e ritorni il massimo dei valori contenuti
- scrivi la procedura SOMMA(M) che riceva come parametro una matrice (un array di array) di interi M e ritorni la somma dei valori contenuti
 - puoi usare o meno MASSIMO(A) per realizzare SOMMA(M)
- scrivi la procedura POSITIVO(A) che riceva come parametro un array di interi A e verifichi che A contenga solo valori maggiori di zero
- scrivi la procedura POSIZIONE-MASSIMO(A) che riceva come parametro un array di interi A e ritorni il valore massimo contenuto e la sua posizione nell'array

020-definizioni-di-base-08

copyright ©2014 patrignani@dia.uniroma3.it