ALGORITMI ŞI STRUCTURI DE DATE

Note de curs

(uz intern - draft v2.3)

Prefață

Când dorim să reprezentăm obiectele din lumea reală într-un program pe calculator, trebuie să avem în vedere:

- modelarea obiectelor din lumea reală sub forma unor entități matematice abstracte și tipuri de date,
- operațiile pentru înregistrarea, accesul și utilizarea acestor entități,
- reprezentarea acestor entități în memoria calculatorului, și
- algoritmii pentru efectuarea acestor operații.

Primele două elemente sunt în esență de natură matematică și se referă la "ce" structuri de date și operații trebuie să folosim, iar ultimile două elemente implică faza de implementare și se referă la "cum" să realizăm structurile de date și operațiile. Algoritmica și structurile de date nu pot fi separate. Deși algoritmica și programarea pot fi separate, noi nu vom face acest lucru, ci vom implementa algoritmii într-un limbaj de programare (Pascal, C/C++, Java). Din această cauză acest curs este și o inițiere în algoritmică și programare.

Scopul cursului este subordonat scopului specializării (informatică, în cazul nostru) care este să pregătească specialiști **competenți**, cu înaltă calificare în domeniul informaticii, cadre didactice **competente** în acest domeniu (profesor de informatică în gimnaziu și liceu), informaticieni în diverse domenii cu profil tehnic, economic, etc. ce pot începe lucrul imediat după absolvirea facultății.Dezideratul final este deci **competența**. Competența într-un domeniu de activitate implică **experiență** în **rezolvarea problemelor** din acel domeniu de activitate. Atât competența cât și experiența în rezolvarea problemelor se pot obține numai dacă permanent se întreprind eforturi pentru *însușirea de noi cunoștințe*. De exemplu, orice informatician (programator sau profesor) care elaborează programe pentru rezolvarea unor probleme diverse, trebuie să aibă competențe conform schemei¹:

Cursul de Algoritmi şi structuri de date este util (şi chiar necesar) pentru formarea competențelor şi abilităților unui bun programator sau profesor de informatică. Pentru a vedea care sunt aceste competențe și abilități putem, de

 $^{^1\}mathrm{M}.$ Vlada; E-Learning și Software educațional; Conferința Națională de Învățământ Virtual, București, 2003

exemplu, să citim Programa pentru informatică - Concursul național unic pentru ocuparea posturilor didactice declarate vacante în învățământul preuniversitar.²

Într-un fel, primul semestru al cursului Algoritmi şi structuri de date este echivalent cu ceea ce se predă la informatică în clasa a IX-a iar al doilea semestru cu clasa a X-a (specializarea: matematică-informatică, intensiv informatică). Diferența este dată în primul rând de dificultatea problemelor abordate de către noi în cadrul acestui curs. Din această cauză vom avea în vedere și ce prevede Pograma şolară pentru clasa a IX-a, Profil real, Specializarea: Matematică-informatică, intensiv informatică. De asemenea, merită să vedem ce păreri au cei care au terminat de curând o facultate cu un profil de informatică și care au un început de carieră reușit. Vom înțelege de ce acest curs este orientat pe rezolvarea de probleme.

Alegerea limbajului Java pentru prezentarea implementărilor algoritmilor a fost făcută din câteva considerente. Java verifică validitatea indicilor tablourilor (programele nu se pot termina printr-o violare de memorie sau eroare de sistem). Java realizează gestiunea automată a memoriei (recuperează automat memoria care nu mai este necesară programului) ceea ce simplifică scrierea programelor și permite programatorului să se concentreze asupra esenței algoritmului. Există documentație pe internet. Compilatorul de Java este gratuit. Un program scris în Java poate fi executat pe orice calculator (indiferent de arhitectură sau sistem de operare).

Studenții **nu sunt obligați** să realizeze implementările algoritmilor în Java; ei pot folosi Pascal sau C/C++. Algoritmii prezentați în curs sunt descriși în limbaj natural sau în limbaj algoritmic iar implementările sunt în limbajul de programare Java. Java este un limbaj orientat-obiect, dar noi vom utiliza foarte puțin această particularitate. Sunt prezentate toate elementele limbajului de programare Java necesare pentru acest curs dar ecesta nu este un curs de programare in Java.

Cunoştinţele minimale acceptate la sfârşitul cursului rezultă din Legea nr. 288 din 24 iunie 2004 privind organizarea studiilor universitare şi, de exemplu, din Ghidul calității în învățământul superior³. Aici se precizează faptul că diploma de licenţă se acordă unui absolvent al programului de studii care: demonstrează acumulare de cunoştinţe şi capacitatea de a înţelege aspecte din domeniul de studii în care s-a format, poate folosi atât cunoştinţele acumulate precum şi capacitatea lui de înţelegere a fenomenelor printr-o abordare profesională în domeniul de activitate, a acumulat competenţe necesare demonstrării, argumentării şi rezolvării problemelor din domeniul de studii considerat, şi-a dezvoltat deprinderi de învăţare necesare procesului de educaţie continuă.

 $^{^2\}mathrm{Aprobat\Breve{a}}$ prin O.M:Ed.C. nr.5287/15.11.2004

³Editura Universității din București, 2004; Capitolul 4, *Calitatea programelor de studii universitare*, Prof.univ.dr. Gabriela M. Atanasiu - Universitatea Tehnică "Gh.Asachi" din Iași

Cuprins

1	Noţ	juni fu	undamentale	1
	1.1	Progra	ame ciudate	1
		1.1.1	Un program ciudat în Pascal	1
		1.1.2	Un program ciudat în C++	2
		1.1.3	Un program ciudat în Java	3
		1.1.4	Structura unui program Java	4
	1.2	Conve	ersii ale datelor numerice	5
		1.2.1	Conversia din baza 10 în baza 2	5
		1.2.2	Conversia din baza 2 în baza 10	6
		1.2.3	Conversii între bazele 2 și 2^r	6
2	Str	ucturi	de date	7
	2.1	Date s	și structuri de date	7
		2.1.1	Date	7
		2.1.2	Structuri de date	9
	2.2	Struct	turi și tipuri de date abstracte	10
		2.2.1	Structuri de date abstracte	10
		2.2.2	Tipuri de date abstracte	10
	2.3	Struct	turi de date elementare	11
		2.3.1	Liste	11
		2.3.2	Stive și cozi	12
		2.3.3	Grafuri	13
		2.3.4	Arbori binari	14
		2.3.5	Heap-uri	15
		2.3.6	Structuri de mulţimi disjuncte	16
3	Alg	oritmi		17
	3.1		e în rezolvarea problemelor	17
	3.2	_	itmi	18
	J	3.2.1		18
		3.2.2	Proprietățile algoritmilor	20
		3 2 3		20

	3.3	Descri	erea algoritmilor	20
		3.3.1	Limbaj natural	21
		3.3.2	Scheme logice	22
		3.3.3	Pseudocod	22
	3.4	Limba	ij algoritmic	23
		3.4.1	Declararea datelor	23
		3.4.2	Operații de intrare/ieșire	23
		3.4.3	Prelucrări liniare	24
		3.4.4	Prelucrări alternative	24
		3.4.5	Prelucrări repetitive	25
		3.4.6	Subalgoritm	26
		3.4.7	Probleme rezolvate	27
		3.4.8	Probleme propuse	30
	3.5	Instru	cțiuni corespondente limbajului algoritmic	32
		3.5.1	Declararea datelor	32
		3.5.2	Operații de intrare/ieșire	34
		3.5.3	Prelucrări liniare	35
		3.5.4	Prelucrări alternative	35
		3.5.5	Prelucrări repetitive	35
		3.5.6	Subprograme	36
		3.5.7	Probleme rezolvate	37
		3.5.7 $3.5.8$	Probleme rezolvate	37 52
		3.5.8	Probleme propuse	52
4		3.5.8 aliza co	Probleme propuse	52 55
4	Ana 4.1	3.5.8 aliza co Scopu	Probleme propuse	52 55 55
4		3.5.8 aliza co Scopu 4.1.1	Probleme propuse	52 55 55 57
4	4.1	3.5.8 Aliza co Scopu 4.1.1 4.1.2	Probleme propuse	52 55 55 57 57
4		3.5.8 Aliza co Scopu 4.1.1 4.1.2 Notaţ	Probleme propuse complexității algoritmilor l analizei complexității	52 55 55 57 57 58
4	4.1	3.5.8 Aliza co Scopu 4.1.1 4.1.2 Notat 4.2.1	Probleme propuse complexității algoritmilor l analizei complexității	52 55 55 57 57 58 58
4	4.1	3.5.8 Aliza co Scopu 4.1.1 4.1.2 Notaţ	Probleme propuse complexității algoritmilor l analizei complexității	52 55 55 57 57 58 58 60
4	4.1	3.5.8 Aliza co Scopu 4.1.1 4.1.2 Notat 4.2.1	Probleme propuse complexității algoritmilor l analizei complexității	52 55 57 57 58 58 60 61
4	4.1	3.5.8 Aliza co Scopu 4.1.1 4.1.2 Notaţ 4.2.1 4.2.2 4.2.3 4.2.4	Probleme propuse complexității algoritmilor l analizei complexității	52 55 57 57 58 58 60 61 62
4	4.1	3.5.8 Aliza co Scopu 4.1.1 4.1.2 Notaţ 4.2.1 4.2.2 4.2.3 4.2.4	Probleme propuse complexității algoritmilor l analizei complexității	52 55 57 57 58 58 60 61
4	4.1	3.5.8 Aliza co Scopu 4.1.1 4.1.2 Notaţ 4.2.1 4.2.2 4.2.3 4.2.4	Probleme propuse complexității algoritmilor l analizei complexității	52 55 57 57 58 58 60 61 62
4	4.1	3.5.8 Aliza co Scopu 4.1.1 4.1.2 Notat 4.2.1 4.2.2 4.2.3 4.2.4 Exemp	Probleme propuse complexității algoritmilor l analizei complexității	52 55 57 57 58 60 61 62 62
4	4.1	3.5.8 Aliza co Scopu 4.1.1 4.1.2 Notat; 4.2.1 4.2.2 4.2.3 4.2.4 Exemp 4.3.1	Probleme propuse complexității algoritmilor l analizei complexității	52 55 57 57 58 60 61 62 62 62
4	4.1	3.5.8 Aliza co Scopu 4.1.1 4.1.2 Notat; 4.2.1 4.2.2 4.2.3 4.2.4 Exemy 4.3.1 4.3.2	Probleme propuse complexității algoritmilor l analizei complexității	52 55 55 57 57 58 60 61 62 62 62 62 62
4	4.1	3.5.8 Aliza co Scopu 4.1.1 4.1.2 Notaţ 4.2.1 4.2.2 4.2.3 4.2.4 Exemy 4.3.1 4.3.2 4.3.3	Probleme propuse complexității algoritmilor l analizei complexității	52 55 57 57 58 58 60 61 62 62 62 62 62 63
4	4.1	3.5.8 Aliza co Scopu 4.1.1 4.1.2 Notaţ 4.2.1 4.2.2 4.2.3 4.2.4 Exemp 4.3.1 4.3.2 4.3.3 4.3.4	Probleme propuse pmplexității algoritmilor l analizei complexității	52 55 57 57 58 60 61 62 62 62 62 63 64
4	4.1 4.2	3.5.8 Aliza co Scopu 4.1.1 4.1.2 Notat; 4.2.1 4.2.2 4.2.3 4.2.4 Exemp 4.3.1 4.3.2 4.3.3 4.3.4 4.3.5	Probleme propuse pmplexității algoritmilor l analizei complexității	52 55 57 58 58 60 61 62 62 62 62 63 64 66

5	Rec	ursivit	tate 71	L
	5.1	Funcț	ii recursive	1
		5.1.1	Funcții numerice	1
		5.1.2	Funcția lui Ackerman	1
		5.1.3	Recursii imbricate	1
	5.2	Proce	duri recursive	5
6	Ana	aliza al	goritmilor recursivi 77	7
	6.1		i de recurență	
		6.1.1	Ecuația caracteristică	3
		6.1.2	Soluția generală	3
	6.2	Ecuat	ii recurente neomogene)
		6.2.1	O formă simplă)
		6.2.2	O formă mai generală	
		6.2.3	Teorema master	
		6.2.4	Transformarea recurențelor	
	6.3		eme rezolvate	
7	Λlσ	oritmi	elementari 93	2
•	7.1		ții cu numere	
	1.1	7.1.1	Minim şi maxim	
		7.1.2	Divizori	
		7.1.2 $7.1.3$	Numere prime	_
	7.2		tmul lui Euclid	
	1.4	7.2.1	Algoritmul clasic	
		7.2.1	Algoritmul lui Euclid extins	
	7.3		ții cu polinoame	
	1.0	7.3.1	Adunarea a două polinoame	
		7.3.1 $7.3.2$	Înmulțirea a două polinoame	
		7.3.2	Calculul valorii unui polinom	
		7.3.3	Calculul derivatelor unui polinom	
	7.4		ții cu mulțimi	
	1.4	7.4.1	Apartenența la mulțime	
		7.4.1 $7.4.2$	Diferența a două mulțimi	
		7.4.2 $7.4.3$	Reuniunea și intersecția a două mulțimi	
		7.4.3	Produsul cartezian a două mulțimi	
		7.4.4 $7.4.5$	Generarea submulţimilor unei mulţimi	
	7.5		tii cu numere întregi mari	
	7.3			
		7.5.1	Adunarea și scăderea	
		7.5.2	Inmulţirea şi împărtirea	
	76	7.5.3	Puterea	
	7.6	_	ţii cu matrice	
		7.6.1	İnmulţirea	
		7.6.2	Inversa unei matrice	(

8	Algo	oritmi combinatoriali	109
	8.1	Principiul includerii și al excluderii și aplicații	109
		8.1.1 Principiul includerii și al excluderii	109
		8.1.2 Numărul funcțiilor surjective	110
		8.1.3 Numărul permutărilor fără puncte fixe	112
	8.2	Principiul cutiei lui Dirichlet și aplicații	113
		8.2.1 Problema subsecvenţei	113
		8.2.2 Problema subșirurilor strict monotone	114
	8.3	Numere remarcabile	114
		8.3.1 Numerele lui Fibonacci	115
		8.3.2 Numerele lui Catalan	116
	8.4	Descompunerea în factori primi	119
		8.4.1 Funcția lui Euler	119
		8.4.2 Numărul divizorilor	121
		8.4.3 Suma divizorilor	121
	8.5	Partiţia numerelor	122
		8.5.1 Partiția lui n în exact k termeni	122
		8.5.2 Partiția lui n în cel mult k termeni	123
		8.5.3 Partiții multiplicative	123
	8.6	Partiţia mulţimilor	123
	8.7	Probleme rezolvate	124
9	Algo	oritmi de căutare	127
	9.1	Problema căutării	127
	9.2	Căutarea secvențială	127
	9.3	Căutare binară	129
	9.4	Inserare în tabelă	130
	9.5	Dispersia	131
10			100
10	_	oritmi elementari de sortare	133
		Introducere	133
		Sortare prin selecție	134
	10.3	Sortare prin inserţie	139
		10.3.1 Inserție directă	139
	40.4	10.3.2 Inserţie binară	141
		Sortare prin interschimbare	142
	10.5	Sortare prin micşorarea incrementului - shell	143
11	List		145
		Liste liniare	145
	11.2	Cozi	151
		Stive	155
		Evaluarea expresiilor aritmetice prefixate	157
	11 P	Operații asupra listelor	159

12	Algo	oritmi	divide et impera	163
	12.1	Tehnic	a divide et impera	163
	12.2	Ordin	ıl de complexitate	164
	12.3	Exemp	ble	165
		12.3.1	Sortare prin partitionare - quicksort	165
		12.3.2	Sortare prin interclasare - MergeSort	166
		12.3.3	Placa cu găuri	168
		12.3.4	Turnurile din Hanoi $\ldots \ldots \ldots \ldots \ldots \ldots$	169
		12.3.5	Înjumătățire repetată $\dots \dots \dots \dots \dots \dots$	173
13	Alga	oritmi	BFS-Lee	177
10	_		tare generală	177
			me rezolvate	180
	10.2		Romeo și Julieta - OJI2004 clasa a X-a	180
			Sudest - OJI2006 clasa a X-a	185
			Muzeu - ONI2003 clasa a X-a	191
			Păianjen ONI2005 clasa a X-a	197
			Algoritmul Edmonds-Karp	204
			Cuplaj maxim	208
	.		. v	
14			otimului local - greedy	213
			a greedy	213
		_	tmi greedy	214
	14.3		ole	215
			Problema continuă a rucsacului	215
			Problema plasării textelor pe o bandă	216
			Problema plasării textelor pe m benzi	217
			Maximizarea unei sume de produse	217
			Problema staţiilor	217
				218
			Problema subsirurilor	219 219
			Problema intervalelor disjuncte	$\frac{219}{220}$
			Problema acoperirii intervalelor	
			Algoritmul lui Prim	$\frac{220}{220}$
			Algoritmul lui Kruskal	$\frac{228}{230}$
			4 Urgența - OJI2002 cls 11	$\frac{230}{241}$
			6 Reactivi - OJI2004 cls 9	$\frac{241}{246}$
			6 Pal - ONI2005 cls 9	$\frac{240}{250}$
			7 Sant - ONI2006 cls 9	$\frac{250}{255}$
			8 Cezar - OJI2007 cls 11	$\frac{255}{260}$
		14.0.10	0 C62a1 - O312001 C18 11	200

15	Met	oda ba	acktracking	269
	15.1	Genera	area produsului cartezian	269
			Generarea iterativă a produsului cartezian	269
			Generarea recursivă a produsului cartezian	274
	15.2	Metoda	a bactracking	277
		15.2.1	Bactracking iterativ	279
		15.2.2	Backtracking recursiv	279
	15.3	Proble	me rezolvate	280
		15.3.1	Generarea aranjamentelor	280
		15.3.2	Generarea combinărilor	284
		15.3.3	Problema reginelor pe tabla de şah	294
		15.3.4	Turneul calului pe tabla de şah	296
			Problema colorării hărților	298
		15.3.6	Problema vecinilor	301
		15.3.7	Problema labirintului	303
		15.3.8	Generarea partițiilor unui număr natural	306
		15.3.9	Problema parantezelor	310
		15.3.10	Algoritmul DFS de parcurgere a grafurilor	311
		15.3.11	Determinarea componentelor conexe	313
		15.3.12	2 Determinarea componentelor tare conexe	314
			Sortare topologică	316
			Determinarea nodurilor de separare	320
			Determinarea muchiilor de rupere	321
			Determinarea componentelor biconexe	323
			Triangulații - OJI2002 clasa a X-a	326
			3 Partiție - ONI2003 clasa a X-a	
		15.3.19	Scufița - ONI2003 clasa a X-a	336
16	Pro	gramar	re dinamică	343
			tare generală	343
			me rezolvate	345
			Inmulţirea optimală a matricelor	345
			Subşir crescător maximal	348
		16.2.3	Sumă maximă în triunghi de numere	352
			Subşir comun maximal	353
		16.2.5	Distanța minimă de editare	
		16.2.6	Problema rucsacului $(0-1)$	366
		16.2.7	Problema schimbului monetar	367
		16.2.8	Problema traversării matricei	368
			Problema segmentării vergelei	370
			Triangularizarea poligoanelor convexe	373
			Algoritmul Roy-Floyd-Warshall	374
			? Oracolul decide - ONI2001 cls 10	375
		16.2.13	Pavări - ONI2001 clasa a X-a	381

		16.2.15 Aliniere ONI2002 clasa a X-a 16.2.16 Munte - ONI2003 cls 10 16.2.17 Lăcusta - OJI2005 clasa a X-a 16.2.18 Avere ONI2005 cls 10	383 387 393 401 412 416
17	Potr	rivirea şirurilor	429
			429
			431
		-	436
		17.3.1 Circular - Campion 2003-2004 Runda 6	436
		17.3.2 Cifru - ONI2006 baraj	438
10	C		445
19		± 3	445
			446
			446
			446
			447
		, , , , , , , , , , , , , , , , , , , ,	448
		_ ^	448
			452
	18.7		462
			463
	18.9	Probleme rezolvate	463
		18.9.1 Seceta - ONI2005 clasa a IX-a	463
		18.9.2 Antena - ONI2005 clasa a X-a	477
		•	482
		3	483
		18.9.5 Triunghi - ONI2007 cls 9	487
19	Teo	ria jocurilor	493
		•	493
	10.1		493
			493
00	A 3		40-
20	_	9	495
	ZU.1	,	495
		8	495 495
	20.2	-	$\frac{495}{495}$
	40.4		495
			493
		- 0	-50

 $20.2.3\,$ Alg Belmann-Ford pentru grafuri orientate aciclice $\,501\,$

Capitolul 1

Noțiuni fundamentale

În general, studenții din anul I au cunoștințe de programare în Pascal sau C/C++. Noi vom prezenta implementările algoritmilor în Java. Nu are prea mare importanță dacă este Java, C/C++, Pascal sau alt limbaj de programare. Oricare ar fi limbajul de programare, trebuie să știm în primul rând cum se reprezintă numerele în memoria calculatorului. Altfel putem avea surprize ciudate.

1.1 Programe ciudate

Dacă nu suntem atenți la valorile pe care le pot lua variabilele cu care lucrăm, putem obține rezultate greșite chiar dacă modalitatea de rezolvare a problemei este corectă. Prezentăm astfel de situații în Pascal, C/C++ și Java.

1.1.1 Un program ciudat în Pascal

Iată un program Pascal în care dorim să calculăm suma 20.000 + 30.000.

```
var x,y,z:integer;
BEGIN
 x:=20000;
 y:=30000;
 z:=x+y;
 write(x,'+',y,'=',z);
FND
```

Deși ne așteptam să apară ca rezultat 50.000, surpriza este că pe ecran apare

```
File Edit Search Run Compile Debug Tools Options Window Help

File Edit Search Run Compile Debug Tools Options Window Help

File Edit Search Run Compile Debug Tools Options Window Help

File Edit Search Run Compile Debug Tools Options Window Help

File Edit Search Run Compile Debug Tools Options Window Help

File Edit Search Run Compile Debug Tools Options Window Help

File Edit Search Run Compile Debug Tools Options Window Help

File Edit Search Run Compile Debug Tools Options Window Help

File Edit Search Run Compile Debug Tools Options Window Help

File Edit Search Run Compile Debug Tools Options Window Help

File Edit Search Run Compile Debug Tools Options Window Help

File Edit Search Run Compile Debug Tools Options Window Help

File Edit Search Run Compile Debug Tools Options Window Help

File Edit Search Run Compile Debug Tools Options Window Help

File Edit Search Run Compile Debug Tools Options Window Help

File Edit Search Run Compile Debug Tools Options Window Help

File Edit Search Run Compile Debug Tools Options Window Help

File Edit Search Run Compile Debug Tools Options Window Help

File Edit Search Run Compile Debug Tools Options Window Help

File Edit Search Run Compile Debug Tools Options Window Help

File Edit Search Run Compile Debug Tools Options Window Help

File Edit Search Run Compile Debug Tools Options Window Help

File Edit Search Run Compile Debug Tools Options Window Help

File Edit Search Run Compile Debug Tools Options Window Help

File Edit Search Run Compile Debug Tools Options Window Help

File Edit Search Run Compile Debug Tools Options Window Help

File Edit Search Run Compile Debug Tools Options Window Help

File Edit Search Run Compile Debug Tools Options Window Help

File Edit Search Run Compile Debug Tools Options Window Help

File Edit Search Run Compile Debug Tools Options Window Help

File Edit Search Run Compile Debug Tools Options Window Help

File Edit Search Run Compile Debug Tools Options Window Help

File Edit Search Run Compile Debug Tools Options Window Help
```

Figura 1.1: Un program ciudat în Pascal

1.1.2 Un program ciudat în C++

Iată un program în C++ în care dorim să calculăm suma 20.000+30.000.

```
#include<iostream.h>
int main()
{
 int x,y,z;
 x=20000; y=30000; z=x+y;
 cout << x <<"+"<<y<<"="<<z;
 return 0;
}</pre>
```

Deşi ne aşteptam să apară ca rezultat 50.000, surpriza este că pe ecran apare

20000+30000=-15536

Figura 1.2: Un program ciudat în C++

}

1.1.3 Un program ciudat în Java

Iată un program în C++ în care dorim să calculăm suma 200.000 * 300.000.

class Ciudat {
 public static void main(String args[]) {
 int x,y,z;
 x=200000;
 y=300000;
 z=x*y;
 System.out.println(x+"*"+y+"="+z);
}

Deși ne așteptam să apară ca rezultat 60.000.000, surpriza este că pe ecran apare

200000*300000=-129542144

Figura 1.3: Un program ciudat în Java

Calculul cu numerele întregi este relativ simplu. Calculele sunt făcute într-o aritmetică modulo $N=2^n$ unde n este numărul de biți ai cuvântului mașină. Există mașini pe 16, 32 și 64 biți pentru care N este aproximativ egal cu 6×10^4 , 4×10^9 și respectiv 2×10^{19} .

Se pot reprezenta și numerele întregi negative. Modul curent de reprezentare este în complement față de 2. În notație binară, bitul cel mai semnificativ este bitul de semn. Numerele negative sunt cuprinse între -2^{n-1} și $2^{n-1}-1$.

Atunci când valorile obținute din calcule depășesc marginile permise de *tipul* variabilelor implicate în respectivele calcule, se pot obține rezultate eronate.

1.1.4 Structura unui program Java

```
Un program simplu în Java are următoarea structură:
 class numeClasa
 {
 public static void main(String args[])
 // declarări de variabile
 // instrucțiuni
 }
 }
Programul prezentat în secțiunea anterioară se poate scrie sub forma:
 class Ciudat
 public static void main(String args[])
 // declarări de variabile
 int x,y,z;
 // instrucţiuni
 x=200000;
 y = 300000;
 z=x*y;
 System.out.println(x+"*"+y+"="+z);
 }
```

Clasa este elementul de bază în Java. Cel mai simplu program în Java este format dintr-o clasă (numele clasei este la latitudinea programatorului; singura recomandare este să înceapă cu literă mare) și funcția main.

În exemplul de mai sus sunt declarate trei variabile (x, y şi z) de tip **int** (adică de *tip întreg cu semn*). Spaţiul alocat variabilelor de tip **int** este de 4 octeţi (32 biţi). Aceasta înseamnă că o astfel de variabilă poate avea valori între -2^{63} şi $2^{63} - 1$. Valoarea maximă este de aproximativ 2 miliarde.

În programul anterior x are valoarea 200.000 iar y are valoarea 300.000, deci produsul are valoarea 60 miliarde care depășește cu mult valoarea maximă de 2 miliarde.

Primul bit reprezintă bitul de semn (1 reprezintă semnul - iar 0 reprezintă semnul +). Această reprezentare trebuie gândită ca fiind o reprezentare în cod

complementar (ea este în memoria calculatorului și toate numerele întregi cu semn sunt reprezentate în acest cod).

Reprezentarea în *cod direct* se obține din reprezentarea în cod complementar (mai precis, trecând prin reprezentarea în *cod invers* și adunând, în binar, 1):

11111000010001110101100000000000 (cod complementar) 100001111011100010100111111111111 (cod invers) 10000111101110001010100000000000 (cod direct)

Din codul direct se obține -129542144 în baza 10. Aceasta este explicația acelui rezultat ciudat!

1.2 Conversii ale datelor numerice

1.2.1 Conversia din baza 10 în baza 2

Fie $x = a_n...a_0$ numărul scris în baza 10. Conversia în baza 2 a numărului x se efectuează după următoarele reguli:

- Se împarte numărul x la 2 iar restul va reprezenta cifra de ordin 0 a numărului scris în noua bază (b_0) .
- Câtul obținut la împărțirea anterioară se împarte la 2 și se obține cifra de ordin imediat superior a numărului scris în noua bază. Secvența de împărțiri se repetă până când se ajunge la câtul 0.
- Restul de la a k-a împărțire va reprezenta cifra b_{k-1} . Restul de la ultima împărțire reprezintă cifra de ordin maxim în reprezentarea numărului în baza 2.

Metoda conduce la obținerea rezultatului după un număr finit de împărtiri, întrucât în mod inevitabil se ajunge la un cât nul. În plus, toate resturile obținute aparțin mulțimii $\{0,1\}$.

Exemplu.

Fie x = 13 numărul în baza 10. Secvența de împărțiri este:

- (1) se împarte 13 la 2 și se obține câtul 6 și restul 1 (deci $b_0 = 1$)
- (2) se împarte 6 la 2 și se obține câtul 3 și restul 0 (deci $b_1 = 0$)
- (3) se împarte 3 la 2 și se obține câtul 1 și restul 1 (deci $b_2 = 1$)
- (4) se împarte 1 la 2 şi se obține câtul 0 şi restul 1 (deci $b_3 = 1$).

Prin urmare $(13)_{10} = (1101)_2$.

1.2.2 Conversia din baza 2 în baza 10

Dacă $y=b_n...b_1b_0$ este un număr în baza 2 , atunci reprezentarea în baza 10 se obține efectuând calculul (în baza 10):

$$x = b_n 2^n + \dots + b_1 2 + b_0.$$

Exemplu. Fie y = 1100. Atunci reprezentarea în baza 10 va fi

$$x = 1 \cdot 2^3 + 1 \cdot 2^2 + 0 \cdot 2^1 + 0 \cdot 2^0 = 12.$$

1.2.3 Conversii între bazele 2 și 2^r

Pentru conversia unui număr din baza p în baza q se poate converti numărul din baza p în baza 10, iar acesta se convertește în baza q.

În cazul conversiei unui număr din baza p=2 în baza $q=2^r$ se poate evita trecerea prin baza 10 procedându-se în modul următor: se formează grupuri de câte r cifre pornind de la ultima cifră din dreapta, înspre stânga. Fiecare grup de r cifre va fi convertit într-o cifră a bazei q.

Fie, spre exemplu: p = 2, $q = 16 = p^4$ şi $x = (1011010)_2$.

Se obțin următoarele grupuri de câte 4 cifre binare:

$$(1010)_2 = A_{16}$$
 și $(0101)_2 = 5_{16}$.

Deci scrierea numărului x în baza 16 este: $(5A)_{16}$.

Se observă că a fost completată cu 0, spre stânga, cea mai din stânga grupă, până la formarea grupei complete de 4 cifre binare.

În cazul conversiei unui număr din baza $p=2^r$ în baza q=2 se poate de asemenea evita trecerea prin baza 10 procedându-se în modul următor: fiecare cifră din reprezentarea în baza $p=2^r$ se înlocuiește cu r cifre binare care reprezintă scrierea respectivei cifre în baza 2.

Fie, spre exemplu: $p = 16 = 2^4$, q = 2 şi $x = (3A)_{16}$.

Se fac următoarele înlocuiri de cifre:

$$3 \to 0011, A \to 1010.$$

Deci scrierea numărului x în baza 2 este: $(111010)_2$.

Se observă că nu apar cifrele 0 din stânga $scrierii\ brute\ (00111010)_2$ obținute prin înlocuiri.

Capitolul 2

Structuri de date

Înainte de a elabora un algoritm, trebuie să ne gândim la modul în care reprezentăm datele.

2.1 Date și structuri de date

2.1.1 Date

Datele sunt entități purtătoare de informație. În informatică, o dată este un model de reprezentare a informației, accesibil unui anumit procesor (om, unitate centrală, program), model cu care se poate opera pentru a obține noi informații despre fenomenele, procesele și obiectele lumii reale. În functie de modul lor de organizare, datele pot fi: elementare (simple) sau structurate.

Datele elementare au caracter atomic, în sensul că nu pot fi descompuse în alte date mai simple. Astfel de date sunt cele care iau ca valori numere sau şiruri de caractere. O dată elementară apare ca o entitate indivizibilă atât din punct de vedere al informației pe care o reprezintă cât și din punct de vedere al procesorului care o prelucrează.

O $dat\Breve{a}$ elementar \Breve{a} poate fi privită la nivel~logic (la nivelul procesorului uman) sau la nivel fizic (la nivelul calculatorului).

Din punct de vedere logic, o dată poate fi definită ca un triplet de forma

(identificator, atribute, valori).

Din punct de vedere $\it fizic$, o $\it dată$ poate fi definită ca o $\it zonă$ $\it de memorie$ de o anumită $\it lungime$, situată la o anumită $\it adresă$ absolută, în care sunt $\it memorate$ în timp și într-o formă specifică $\it valorile$ datei.

Identificatorul este un *simbol* asociat datei pentru a o distinge de alte date și pentru a o putea referi în cadrul programului.

Atributele sunt proprietății ale datei și precizează modul în care aceasta va fi tratată în cadrul procesului de prelucrare. Dintre atribute, cel mai important este atributul de tip care defineștete apartenența datei la o anumită clasă de date.

O clasă de date este definită de natura și domeniul valorilor datelor care fac parte din clasa respectivă, de operațiile specifice care se pot efectua asupra datelor și de modelul de reprezentare internă a datelor. Astfel, există date de tip întreg, de tip real, de tip logic, de tip șir de caractere, etc.

O mulțime de date care au aceleași caracteristici se numește *tip de date*. Evident, un *tip de date* este o *clasă de date* cu același mod de interpretare logică și reprezentare fizică și se caracterizează prin *valorile* pe care le pot lua datele și prin *operațiile* care pot fi efectuate cu datele de tipul respectiv.

De exemplu, *tipul întreg* se caracterizează prin faptul că datele care îi aparțin pot lua doar valori întregi, și asupra lor pot fi efectuate operații aritmetice clasice (adunare, scădere, înmulțire, împărțire în mulțimea numerelor întregi, comparații).

Se poate considera că datele organizate sub forma tablourilor unidimensionale formează $tipul\ vector$ iar datele organizate sub forma tablourilor bidimensionale formează $tipul\ matrice$.

În funcție de natura elementelor care o compun, o structură de date poate fi:

- omogenă, atunci când toate elementele au același tip;
- neomogenă, atunci când elementele componente au tipuri diferite.

În functie de numărul datelor care o compun, o structură de date poate fi:

- statică, atunci când numărul de componente este fixat;
- dinamică, atunci când numărul de componente este variabil.

Din punct de vedere al modului în care sunt utilizate datele pot fi:

- Constante. Valoarea lor nu este și nu poate fi modificată în cadrul algoritmului, fiind fixată de la începutul acestuia. O constantă este o dată care păstrează aceeași valoare pe tot parcursul procesului de prelucrare. Pentru constantele care nu au nume, însăși valoarea lor este cea prin care se identifică. Constante care au nume (identificator) sunt inițializate cu o valoare în momentul declarării.
- Variabile. Valoarea lor poate fi modificată în cadrul algoritmului. În momentrul declarării lor, variabilele pot fi inițializate (li se atribuie o valoare) sau pot fi neinițializate (nu li se atribuie nici o valoare). O variabilă este o dată care nu păstrează neapărat aceeași valoare pe parcursul procesului de prelucrare.

Tipul unei date trebuie să fie precizat, în cadrul programului de prelucrare, printr-o declarație de tip ce precede utilizarea respectivei constante sau variabile. Valorile datei pot fi numere, sau valori de adevăr, sau șiruri de caractere, etc.

2.1.2 Structuri de date

Datele apar frecvent sub forma unor colecții de date de diferite tipuri, menite să faciliteze prelucrarea în cadrul rezolvării unei anumite probleme concrete.

Datele structurate, numite uneori și structuri de date, sunt constituite din mai multe date elementare (uneori de același tip, alteori de tipuri diferite), grupate cu un anumit scop și după anumite reguli.

Exemple.

- 1. Un șir finit de numere reale $a_1, a_2, ..., a_n$ poate fi reprezentat ca o dată structurată ($tablou\ unidimensional\ sau\ vector$).
 - 2. O matrice

$$\begin{bmatrix} a_{1,1} & a_{1,2} & \cdots & a_{1,n} \\ a_{2,1} & a_{2,2} & \cdots & a_{2,n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{m,1} & a_{m,1} & \cdots & a_{m,n} \end{bmatrix}$$

poate fi reprezentată ca o dată structurată (*tablou bidimensional*) specificînd fiecare element prin doi indici (de linie și de coloană).

O structură de date este deci o colecție de date, eventual de tipuri diferite, pe care s-a definit o anumită organizare și căreia îi este specific un anumit mod de identificare a elementelor componente. Componetele unei structuri de date pot fi identificate prin *nume* sau prin *ordinea* pe care o ocupă în cadrul structurii.

Dacă accesul la o anumită componentă a structurii de date se poate face fără să ținem seama de celelalte componente, vom spune că structura de date este cu acces direct. În schimb, dacă accesul la o componentă a structurii de date se poate face numai ținând cont de alte câmpuri ale structurii (în conformitate cu ordinea structurii, printr-un proces de traversare) atunci vom spune că structura este cu acces secvențial.

Structurile de date pot fi create pentru a fi depozitate în memoria internă (aceste structuri de date se numesc structuri interne) sau în memoria externă (se numesc structuri externe, sau fișiere). Structurile interne au un caracter de date temporare (ele dispar odată cu încetarea activității de prelucrare) iar cele externe au un caracter de date permanente (mai bine spus, de lungă durată).

Dacă pe lângă componentele structurii se înregistrează pe suport și alte date suplimentare care să materializeze relația de ordonare, atunci structura de date respectivă este explicită, în caz contrar este implicită. De exemplu, structura de date de tip tablou este o structură implicită de date iar structura de date de tip listă liniară este o structură explicită de date.

Asupra structurilor de date se pot efectua operații care se referă structura respectivă sau la valorile datelor componente. Cele mai importante operații sunt:

— operația de *creare*, care constă în memorarea pe suportul de memorie a structurii de date în forma sa inițială,

- operația de *consultare*, care constă în accesul la elementele structurii în vederea prelucrării valorilor acestora, și
- -operația de actualizare, care constă în adăugarea de noi elemente, sau eliminarea elementelor care nu mai sunt necesare, sau modificarea valorilor unor componente ale structurii.

Toate structurile de date la fel *organizate* și pe care s-au definit aceleași *operații*, poartă numele de *tip de structură de date*. Dacă analizăm însă operațiile care se efectuează asupra unei structuri de date, vom putea vedea că toate acestea se reduc la executarea, eventual repetată, a unui grup de operații specifice numite *operații de bază*.

2.2 Structuri și tipuri de date abstracte

2.2.1 Structuri de date abstracte

Abstractizarea datelor reprezintă de fapt concentrarea asupra esenţialului, ignorând detaliile (sau altfel spus, contează "ce" nu "cum").

Stăpânirea aplicațiilor complexe se obține prin descompunerea în module.

Un modul trebuie să fie simplu, cu complexitatea ascunsă în interiorul lui, și să aibă o interfață simplă care să permită folosirea lui fără a cunoaște implementarea.

O structură de date abstractă este un modul constând din date și operații. Datele sunt ascunse în interiorul modulului și pot fi accesate prin intermediul operațiilor. Structura de date este abstractă deoarece este cunoscută numai interfața structurii, nu și implementarea (operațiile sunt date explicit, valorile sunt definite implicit, prin intermediul operațiilor).

2.2.2 Tipuri de date abstracte

Procesul de abstractizare se referă la două aspecte:

- abstractizarea procedurală, care separă proprietățile logice ale unei acțiuni de detaliile implementării acesteia
- $\bullet \ abstractizarea \ datelor,$ care separă proprietățile logice ale datelor de detaliile reprezentării lor

O structură de date abstracte are un singur exemplar (o singură instanță). Pentru a crea mai multe exemplare ale structurii de date abstracte se definește un tip de date abstract. În Java, de exemplu, clasa asigură un mod direct de definire a oricărui tip de date abstract.

2.3 Structuri de date elementare

2.3.1 Liste

O listă este o colecție de elemente de informație (noduri) aranjate într-o anumită ordine. Lungimea unei liste este numărul de noduri din listă. Structura corespunzatoare de date trebuie să ne permită să determinăm eficient care este primul/ultimul nod în structură și care este predecesorul/succesorul unui nod dat (dacă există). Iată cum arată cea mai simplă listă, lista liniară:

Figura 2.1: Listă liniară

O listă circulară este o listă în care, după ultimul nod, urmează primul nod, deci fiecare nod are succesor și predecesor.

Câteva dintre operațiile care se efectuează asupra listelor sunt: inserarea (adăugarea) unui nod, extragerea (ștergerea) unui nod, concatenarea unor liste, numărarea elementelor unei liste etc.

Implementarea unei liste se realizează în două moduri: secvențial și înănțuit. Implementarea secventială se caracterizează prin plasarea nodurilor în locații succesive de memorie, în conformitate cu ordinea lor în listă. Avantajele acestui mod de implementare sunt accesul rapid la predecesorul/succesorul unui nod și găsirea rapidă a primului/ultimului nod. Dezavantajele sunt modalitățile relativ complicate de inserarea/ştergere a unui nod și faptul că, în general, nu se folosește întreaga memorie alocată listei.

Implementarea înlănțuită se caracterizează prin faptul că fiecare nod conține două părți: informația propriu-zisă și adresa nodului succesor. Alocarea memoriei pentru fiecare nod se poate face în mod dinamic, în timpul rulării programului. Accesul la un nod necesită parcurgerea tuturor predecesorilor săi, ceea ce conduce la un consum mai mare de timp pentru această operație. În schimb, operațiile de inserare/ștergere sunt foarte rapide. Se consumă exact atât spațiu de memorie cât este necesar dar, evident, apare un consum suplimentar de memorie pentru înregistrarea legăturii către nodul succesor. Se pot folosi două adrese în loc de una, astfel încât un nod să conțină pe langă adresa nodului succesor și adresa nodului predecesor. Obținem astfel o listă dublu inlănțuită, care poate fi traversată în ambele direcții.

Listele înlănțuite pot fi reprezentate prin tablouri. În acest caz, adresele nodurilor sunt de fapt indici ai tabloului.

O alternativă este să folosim două tablouri val şi next astfel: să memorăm informația fiecarui nod i în locația val[i], iar adresa nodului său succesor în locația next[i]. Indicele locației primului nod este memorat în variabila p. Vom conveni ca, pentru cazul listei vide, să avem p=0 şi next[u]=0 unde u reprezintă ultimul nod din listă. Atunci, val[p] va conține informația primului nod al listei, next[p] adresa celui de-al doilea nod, val[next[p]] informația din al doilea nod, next[next[p]] adresa celui de-al treilea nod, etc. Acest mod de reprezentare este simplu dar apare problema gestionării locațiilor libere. O soluție este să reprezentăm locațiile libere tot sub forma unei liste înlanțuite. Atunci, ștergerea unui nod din lista inițială implică inserarea sa în lista cu locații libere, iar inserarea unui nod în lista inițială implică ștergerea sa din lista cu locații libere. Pentru implementarea listei de locații libere, putem folosi aceleași tablouri dar avem nevoie de o altă variabilă, freehead, care să conțină indicele primei locații libere din val și next. Folosim aceleași convenții: dacă freehead=0 înseamnă că nu mai avem locații libere, iar next[ul]=0 unde ul reprezintă ultima locație liberă.

Vom descrie in continuare două tipuri de liste particulare foarte des folosite.

2.3.2 Stive şi cozi

O stivă este o listă liniară cu proprietatea că operațiile de inserare/extragere a nodurilor se fac în/din coada listei. Dacă nodurile A, B, C sunt inserate într-o stivă în această ordine, atunci primul nod care poate fi șters/extras este C. În mod echivalent, spunem că ultimul nod inserat este singurul care poate fi șters/extras. Din acest motiv, stivele se mai numesc și liste LIFO (Last In First Out).

Cel mai natural mod de reprezentare pentru o stivă este implementarea secvențială într-un tablou S[1..n], unde n este numărul maxim de noduri. Primul nod va fi memorat în S[1], al doilea în S[2], iar ultimul în S[top], unde top este o variabilă care conține adresa (indicele) ultimului nod inserat. Inițial, când stiva este vidă, avem (prin convenție) top = 0.

O $coad\Breve{a}$ este o listă liniară în care inserările se fac doar în capul listei, iar ştergerile/extragerile se fac doar din coada listei. Din acest motiv, cozile se mai numesc şi liste FIFO (First In First Out).

O reprezentare secvențială pentru o coadă se obține prin utilizarea unui tablou C[0..n-1], pe care îl tratăm ca și cum ar fi circular: după locația C[n-1] urmează locația C[0]. Fie tail variabila care conține indicele locației predecesoare primei locații ocupate și fie head variabila care conține indicele locației ocupate ultima oară. Variabilele head și tail au aceeași valoare atunci și numai atunci când coada este vidă. Inițial, avem head = tail = 0.

Trebuie să observăm faptul că testul de coadă vidă este același cu testul de coadă plină. Dacă am folosi toate cele n locații la un moment dat, atunci nu am putea distinge între situația de "coadă plină" și cea de "coadă vidă", deoarece în ambele situații am avea head = tail. În consecință, vom folosi efectiv, în orice moment, cel mult n-1 locații din cele n ale tabloului C.

2.3.3 Grafuri

Un graf este o pereche G=< V, M>, unde V este o mulțime de varfuri, iar $M\subseteq V\times V$ este o mulțime de muchii. O muchie de la varful a la varful b este notată cu perechea ordonată (a,b), dacă graful este orientat, și cu multimea $\{a,b\}$, dacă graful este neorientat.

Două vârfuri unite printr-o muchie se numesc *adiacente*. Un vârf care este extremitatea unei singure muchii se numește $v\hat{a}rf$ terminal.

Un drum este o succesiune de muchii de forma

$$(a_1, a_2), (a_2, a_3), ..., (a_{n-1}, a_n)$$

sau de forma

$${a_1, a_2}, {a_2, a_3}, ..., {a_{n-1}, a_n}$$

după cum graful este orientat sau neorientat. Lungimea drumului este egală cu numărul muchiilor care îl constituie. Un drum simplu este un drum în care nici un vârf nu se repetă. Un ciclu este un drum care este simplu, cu excepția primului și ultimului vârf, care coincid. Un graf aciclic este un graf fără cicluri.

Un graf neorientat este conex, dacă între oricare două vârfuri există un drum. Pentru grafuri orientate, această notiune este întărită: un graf orientat este tare conex, dacă între oricare două vârfuri i și j există un drum de la i la j și un drum de la j la i.

Vârfurilor unui graf li se pot atașa *informații* (numite *valori*), iar muchiilor li se pot atașa *informații* numite uneori *lungimi* sau *costuri*.

Există cel puţin trei moduri de reprezentare ale unui graf:

- Printr-o matrice de adiacență A, în care A[i,j]=true dacă vârfurile i și j sunt adiacente, iar A[i,j]=false în caz contrar. O altă variantă este să-i dăm lui A[i,j] valoarea lungimii muchiei dintre vârfurile i și j, considerand $A[i,j]=+\infty$ atunci când cele două vârfuri nu sunt adiacente. Cu această reprezentare, putem verifica ușor dacă două vârfuri sunt adiacente. Pe de altă parte, dacă dorim să aflăm toate vârfurile adiacente unui vârf dat, trebuie să analizăm o întreagă linie din matrice. Aceasta necesită n operații (unde n este numărul de vârfuri în graf), independent de numărul de muchii care conectează vârful respectiv.
- ullet Prin liste de adiacență, adică prin atașarea la fiecare vârf i a listei de vârfuri adiacente (pentru grafuri orientate, este necesar ca muchia să plece din i). Întrun graf cu m muchii, suma lungimilor listelor de adiacentă este 2m, dacă graful este neorientat, respectiv m, dacă graful este orientat. Dacă numărul muchiilor în graf este mic, această reprezentare este preferabilă din punct de vedere al memoriei necesare. Totuși, pentru a determina dacă două vârfuri i și j sunt adiacente, trebuie să analizăm lista de adiacentă a lui i (și, posibil, lista de adiacentă a lui j), ceea ce este mai puțin eficient decât consultarea unei valori logice în matricea de adiacență.
- Printr-o listă de muchii. Această reprezentare este eficientă atunci când avem de examinat toate muchiile grafului.

2.3.4 Arbori binari

Un *arbore* este un graf neorientat, aciclic și conex. Sau, echivalent, un arbore este un graf neorientat în care există exact un drum între oricare două vârfuri.

Un arbore reprezentat pe niveluri se numește arbore cu rădăcină. Vârful plasat pe nivelul 0 se numește rădăcina arborelui. Pe fiecare nivel i>0 sunt plasate vârfurile pentru care lungimea drumurilor care le leagă de rădăcină este i.

Vârfurile de pe un nivel i > 0 legate de acelaşi vârf j de pe nivelul i - 1 se numesc descendenții direcți (fiii) vârfului j iar vârful j se numește ascendent direct (tată) al acestor vârfuri.

Dacă există un drum de la un vârf i de pe nivelul ni la un vârf j de pe nivelul nj > ni, atunci vârful i se numește ascendent al lui j, iar vârful j se numește ascendent al lui i.

Un $v\hat{a}rf$ terminal (sau $frunz\check{a}$) este un vârf fără descendenți. Vârfurile care nu sunt terminale se numesc neterminale.

Un arbore în care orice vârf are cel mult doi descendenți se numește arbore binar.

Într-un arbore cu rădăcină (reprezentat pe niveluri), adâncimea unui vârf este lungimea drumului dintre rădăcină și acest vârf iar înălțimea unui vârf este lungimea celui mai lung drum dintre acest vârf și un vârf terminal.

Înălțimea arborelui este înălțimea rădăcinii.

Ïntr-un arbore binar, numărul maxim de vârfuri aflate pe nivelul k este 2^k . Un arbore binar de înălțime k are cel mult $2^{k+1} - 1$ vârfuri, iar dacă are exact $2^{k+1} - 1$ vârfuri, se numește arbore plin.

Varfurile unui arbore plin se numeroteaza în ordinea nivelurilor. Pentru același nivel, numerotarea se face în arbore de la stânga la dreapta.

Figura 2.2: Arbore binar plin

Un arbore binar cu n vârfuri și de înălțime k este complet, dacă se obține din arborele binar plin de înălțime k, prin eliminarea, dacă este cazul, a vârfurilor numerotate cu $n+1,\ n+2,\ ...,\ 2^{k+1}-1$.

Acest tip de arbore se poate reprezenta secvențial folosind un tablou T, punând vârfurile de adâncime k, de la stânga la dreapta, în pozițiile $T[2^k]$, $T[2^k+1]$, ..., $T[2^{k+1}-1]$ (cu posibila excepție a ultimului nivel care poate fi incomplet).

Figura 2.3: Arbore binar complet

Tatăl unui vârf reprezentat în T[i], i > 0, se află în T[i/2]. Fiii unui vârf reprezentat în T[i] se află, dacă există, în T[2i] și T[2i+1].

2.3.5 Heap-uri

Un max-heap (heap="gramadă ordonată", în traducere aproximativă) este un arbore binar complet, cu următoarea proprietate: valoarea fiecarui vârf este mai mare sau egală cu valoarea fiecărui fiu al său.

Un min-heap este un arbore binar complet în care valoarea fiecarui vârf este mai mică sau egală cu valoarea fiecărui fiu al său.

Figura 2.4: Max-heap

Același heap poate fi reprezentat secvențial prin următorul tablou:

11	7	10	7	7	9	2	4	6	5	7	3
1	1				l .			l	l		l

Caracteristica de bază a acestei structuri de date este că modificarea valorii unui vârf se face foarte eficient, păstrându-se proprietatea de heap.

De exemplu, într-un max-heap, dacă valoarea unui vârf creşte, astfel încât depăşeşte valoarea tatălui, este suficient să schimbăm între ele aceste două valori și să continuăm procedeul în mod ascendent, până când proprietatea de heap este restabilită. Dacă, dimpotrivă, valoarea vârfului scade, astfel încât devine mai mică decât valoarea cel puţin a unui fiu, este suficient să schimbăm intre ele valoarea modificată cu cea mai mare valoare a fiiilor, apoi să continuăm procesul în mod descendent, până când proprietatea de heap este restabilită.

Heap-ul este structura de date ideală pentru extragerea maximului/minimului dintr-o mulţime, pentru inserarea unui vârf, pentru modificarea valorii unui vârf. Sunt exact operaţiile de care avem nevoie pentru a implementa o *listă dinamică de priorități*: valoarea unui vârf va da prioritatea evenimentului corespunzator.

Evenimentul cu prioritatea cea mai mare/mică se va afla mereu la radacina heap-ului, iar prioritatea unui eveniment poate fi modificată în mod dinamic.

2.3.6 Structuri de mulţimi disjuncte

Să presupunem că avem N elemente, numerotate de la 1 la N. Numerele care identifică elementele pot fi, de exemplu, indici intr-un tablou unde sunt memorate valorile elementelor. Fie o partitie a acestor N elemente, formată din submulțimi două câte două disjuncte: $S1, S2, \ldots$. Presupunem că ne interesează reuniunea a două submulțimi, $S_i \cup S_j$.

Deoarece submulțimile sunt două câte două disjuncte, putem alege ca etichetă pentru o submulțime oricare element al ei. Vom conveni ca elementul minim al unei mulțimi să fie eticheta mulțimii respective. Astfel, multimea $\{3,5,2,8\}$ va fi numită "multimea 2".

Vom aloca tabloul set[1..N], în care fiecărei locatii set[i] i se atribuie eticheta submulțimii care conține elementul i. Avem atunci proprietatea: $set[i] \leq i$, pentru $1 \leq i \leq N$. Reuniunea submulțimilor etichetate cu a și b se poate realiza astfel:

```
\begin{aligned} & procedure \ reuniune(a,b) \\ & i \leftarrow a; \\ & j \leftarrow b \\ & \text{if } i > j \\ & \text{then interschimbă } i \text{ și } j \\ & \text{for } k \leftarrow j \text{ to } N \text{ do} \\ & \text{if } set[k] = j \\ & \text{then } set[k] \leftarrow i \end{aligned}
```

Capitolul 3

Algoritmi

3.1 Etape în rezolvarea problemelor

Principalele etape care se parcurg în rezolvarea unei probleme sunt:

- (a) Stabilirea datelor inițiale și a obiectivului (ce trebuie determinat).
- (b) Alegerea metodei de rezolvare.
- (c) Aplicarea metodei pentru date concrete.

Exemplu.

Să presupunem că problema este rezolvarea, în \mathbb{R} , a ecuației $x^2 - 3x + 2 = 0$.

- (a) Datele inițiale sunt reprezentate de către coeficienții ecuației iar obiectivul este determinarea rădăcinilor reale ale ecuației.
- (b) Vom folosi metoda de rezolvare a ecuației de gradul al doilea având forma generală $ax^2+bx+c=0$. Această metodă poate fi descrisă astfel:
- Pasul 1. Se calculează discriminantul: $\Delta = b^2 4ac$.

Pasul 2. Dacă $\Delta > 0$

atunci ecuația are două rădăcini reale distincte:
$$x_{1,2}=\frac{-b\pm\sqrt{\Delta}}{2a}$$
 altfel, dacă $\Delta=0$

atunci ecuația are o rădăcina reală dublă: $x_{1,2} = \frac{-b}{2a}$ altfel ecuația nu are rădăcini reale.

(c) Aplicarea metodei pentru datele problemei (a=1,b=-3,c=2) conduce la rezultatul: $x_1=1,\,x_2=2.$

3.2 Algoritmi

3.2.1 Ce este un algoritm?

Un **algoritm** este o *succesiune de operații* aritmetice și/sau logice care, aplicate asupra unor *date*, permit obținerea rezultatului unei probleme din clasa celor pentru care a fost conceput.

Să observăm că nu apare în definiție cuvântul "calculator"; algoritmii nu au neapărat legătură cu calculatorul. Totuși, în acest curs ne vom concentra aproape exclusiv pe algoritmi care pot fi implementați rezonabil pe calculator. Altfel spus, fiecare pas din algoritm trebuie astfel gândit încât ori este suportat direct de către limbajul de programare favorit (operații aritmetice, cicluri, recursivitate, etc) ori este asemănător cu ceva învățat mai înainte (sortare, căutare binară, parcurgere în adâncime, etc).

Secvența de pași prin care este descrisă metoda de rezolvare a ecuației de gradul al doilea (prezentată în secțiunea anterioară) este un exemplu de algoritm. Calculul efectuat la Pasul 1 este un exemplu de operație aritmetică, iar analiza semnului discriminantului (Pasul 2) este un exemplu de operație logică.

Descrierea unui algoritm presupune precizarea datelor inițiale și descrierea prelucrărilor efectuate asupra acestora. Astfel, se poate spune că:

algoritm = date + prelucrări

Al-Khwarizmi a fost cel care a folosit pentru prima dată reguli precise și clare pentru a descrie procese de calcul (operații aritmetice fundamentale) în lucrarea sa "Scurtă carte despre calcul algebric". Mai târziu, această descriere apare sub denumirea de algoritm în "Elementele lui Euclid". Algoritmul lui Euclid pentru calculul celui mai mare divizor comun a două numere naturale este, se pare, primul algoritm cunoscut în matematică.

În matematică noțiunea de *algoritm* a primit mai multe definiții: algoritmul normal al lui A. A. Markov, algoritmul operațional al lui A. A. Leapunov, mașina Turing, funcții recursive, sisteme POST. S-a demonstrat că aceste definiții sunt echivalente din punct de vedere matematic.

În informatică există de asemenea mai multe definiții pentru noțiunea de algoritm. De exemplu, în [35] noțiunea de algoritm se definește astfel:

Un algoritm este sistemul virtual

$$A = (M, V, P, R, Di, De, Mi, Me)$$

constituit din următoarele elemente:

M - memorie internă formată din locații de memorie și utilizată pentru stocarea temporară a valorilor variabilelor;

3.2. ALGORITMI 19

V - mulţime de variabile definite în conformitate cu $raţionamentul\ R$, care utilizează memoria M pentru stocarea valorilor din V;

- P proces de calcul reprezentat de o colecție de instrucțiuni/comenzi exprimate într-un limbaj de reprezentare (de exemplu, limbajul pseudocod); folosind memoria virtuală M și mulțimea de variabile V, instrucțiunile implementează/codifică tehnicile și metodele care constituie $raționamentul\ R$; execuția instrucțiunilor procesului de calcul determină o dinamică a valorilor variabilelor; după execuția tuturor instrucțiunilor din P, soluția problemei se află în anumite locații de memorie corespunzătoare datelelor de ieșire De;
- R raționament de rezolvare exprimat prin diverse tehnici și metode specifice domeniului din care face parte clasa de probleme supuse rezolvării (matematică, fizică, chimie etc.), care îmbinate cu tehnici de programare corespunzătoare realizează acțiuni/procese logice, utilizând memoria virtuală M și mulțimea de variabile V;
- Di date de intrare care reprezintă valori ale unor parametri care caracterizează ipotezele de lucru/stările inițiale ale problemei și care sunt stocate în memoria M prin intermediul instrucțiunilor de citire/intrare care utilizează mediul de intrare Mi;
- De date de ieșire care reprezintă valori ale unor parametri care caracterizează soluția problemei/stările finale; valorile datelor de ieșire sunt obținute din valorile unor variabile generate de execuția instrucțiunilor din procesul de calcul P, sunt stocate în memoria M, și înregistrate pe un suport virtual prin intermediul instrucțiunilor de scriere/ieșire care utilizează mediul de ieșire Me;
- Mi mediu de intrare care este un dispozitiv virtual de intrare/citire pentru preluarea valorilor datelor de intrare și stocarea acestora în memoria virtuală M;
- Me mediu de ieşire care este un dispozitiv virtual de ieşire/scriere pentru preluarea datelor din memoria virtuală M și înregistrarea acestora pe un suport virtual (ecran, hârtie, disc magnetic, etc.).

Un *limbaj* este un mijloc de transmitere a informației.

Există mai multe tipuri de limbaje: limbaje naturale (engleză, română, etc), limbaje ştiințifice (de exemplu limbajul matematic), limbaje algoritmice, limbaje de programare (de exemplu Pascal, C, Java), etc.

Un **limbaj de programare** este un limbaj artificial, riguros întocmit, care permite *descrierea algoritmilor* astfel încât să poată fi transmişi calculatorului cu scopul ca acesta să efectueze operațiile specificate.

Un **program** este un *algoritm* tradus într-un *limbaj de programare*.

3.2.2 Proprietățile algoritmilor

Principalele proprietăți pe care trebuie să le aibă un algoritm sunt:

- Generalitate. Un algoritm trebuie să poată fi utilizat pentru o clasă întreagă de probleme, nu numai pentru o problemă particulară. Din această cauză, o metodă de rezolvare a unei ecuații particulare nu poate fi considerată algoritm.
- Finitudine. Orice algoritm trebuie să permită obținerea rezultatului după un număr finit de prelucrări (pași). Din această cauză, o metodă care nu asigură obținerea rezultatului după un număr finit de pași nu poate fi considerată algoritm.
- Determinism. Un algoritm trebuie să prevadă, fără ambiguități și fără neclarități, modul de soluționare a tuturor situațiilor care pot să apară în rezolvarea problemei. Dacă în cadrul algoritmului nu intervin elemente aleatoare, atunci ori de câte ori se aplică algoritmul aceluiași set de date de intrare trebuie să se obțină același rezultat.

3.2.3 Tipuri de prelucrări

Prelucrările care intervin într-un algoritm pot fi simple sau structurate.

- *Prelucrările simple* sunt *atribuiri* de valori variabilelor, eventual prin evaluarea unor expresii;
- Prelucrările structurate pot fi de unul dintre tipurile:
 - Liniare. Sunt secvențe de prelucrări simple sau structurate care sunt efectuate în ordinea în care sunt specificate;
 - Alternative. Sunt prelucrări caracterizate prin faptul că în funcție de realizarea sau nerealizarea unei condiții se alege una din două sau mai multe variante de prelucrare;
 - Repetitive. Sunt prelucrări caracterizate prin faptul că aceeași prelucrare (simplă sau structurată) este repetată cât timp este îndeplinită o anumită condiție.

3.3 Descrierea algoritmilor

Algoritmii nu sunt programe, deci ei nu trebuie specificați într-un limbaj de programare. Detaliile sintactice, de exemplu din Pascal, C/C++ sau Java, nu au nici o importanță în elaborarea/proiectarea algoritmilor.

Pe de altă parte, descrierea în limba română (ca și în limba engleză [15]) în mod uzual nu este o idee mai bună. Algoritmii au o serie de structuri - în special

condiționale, repetitive, și recursivitatea - care sunt departe de a putea fi descrise prea ușor în limbaj natural. La fel ca orice limbă vorbită, limba româna este plină de ambiguități, subînțelesuri și nuanțe de semnificație, iar algoritmii trebuie să fie descriși cu o acuratețe maxim posibilă.

Cea mai bună metodă de a descrie un algoritm este utilizarea limbajului pseudocod. Acesta folosește structuri ale limbajelor de programare și matematicii pentru a descompune algoritmul în pași elementari (propoziții simple), dar care pot fi scrise folosind matematica, româna curată, sau un amestec al celor două.

Modul exact de structurare a pseudocodului este o alegere personală.

O descriere foarte bună a algoritmului arată structura internă a acestuia, ascunde detaliile care nu sunt semnificative, și poate fi implementată ușor de către orice programator competent în orice limbaj de programare, chiar dacă el nu înțelege ce face acel algoritm. Un pseudocod bun, la fel ca și un cod bun, face algoritmul mult mai ușor de înțeles și analizat; el permite de asemenea, mult mai ușor, descoperirea greșelilor.

Pe de altă parte, proba clară se poate face numai pe baza unui program care să dea rezultatele corecte! Oamenii sunt oameni! Cineva poate să insiste că algoritmul lui este bun deși ... nu este! Și atunci ... programăm!

3.3.1 Limbaj natural

Exemple.

1. Algoritmul lui Euclid. Permite determinarea celui mai mare divizor comun (cmmdc) a două numere naturale a și b. Metoda de determinare a cmmdc poate fi descrisă în limbaj natural după cum urmează.

Se împarte a la b și se reține restul r. Se consideră ca nou deîmpărțit vechiul împărțitor și ca nou împarțitor restul obținut la împărțirea anterioară. Operația de împărțire continuă până se obține un rest nul. Ultimul rest nenul (care a fost și ultimul împărțitor) reprezintă rezultatul.

Se observă că metoda descrisă îndeplinește proprietățile unui algoritm: poate fi aplicată oricărei perechi de numere naturale iar numărul de prelucrări este finit (după un număr finit de împărțiri se ajunge la un rest nul).

De asemenea se observă că prelucrarea principală a algoritmului este una repetitivă, condiția utilizată pentru a analiza dacă s-a terminat prelucrarea fiind egalitatea cu zero a restului.

2. Schema lui Horner. Permite determinarea câtului și restului împărțirii unui polinom $P[X]=a_nX^n+a_{n-1}X^{n-1}+\ldots+a_1X+a_0=0$ la un binom de forma X-b.

O modalitate simplă de a descrie metoda de rezolvare este schema următoare:

	a_n	a_{n-1}	 a_k	 a_2	a_1	a_0
b	a_n	$bc_{n-1} + a_{n-1}$	 $bc_k + a_k$	 $bc_2 + a_2$	$bc_1 + a_1$	$bc_0 + a_0$
	↓	↓	 ₩	 . ↓	₩	₩
	c_{n-1}	c_{n-2}	 c_{k-1}	 c_1	c_0	P[b]

Valorile $c_{n-1}, c_{n-2}, ..., c_1, c_0$ reprezintă coeficienții câtului, iar ultima valoare calculată reprezintă valoarea restului (valoarea polinomului calculată în b).

Şi în acest caz prelucrarea principală este una repetitivă constând în evaluarea expresiei $bc_k + a_k$ pentru k luând, în această ordine, valorile n - 1, n - 2, ..., 2, 1, 0.

3.3.2 Scheme logice

Scrierea unui program pornind de la un algoritm descris într-un limbaj mai mult sau mai puţin riguros, ca în exemplele de mai sus, este dificilă întrucât nu sunt puşi în evidență foarte clar paşii algoritmului.

Modalități intermediare de descriere a algoritmilor, între limbajul natural sau cel matematic și un limbaj de programare, sunt $schemele\ logice$ și $limbajele\ algoritmice$.

Schemele logice sunt descrieri grafice ale algoritmilor în care fiecărui pas i se atașează un simbol grafic, numit bloc, iar modul de înlănţuire a blocurilor este specificat prin segmente orientate.

Schemele logice au avantajul că sunt sugestive dar şi dezavantajul că pot deveni dificil de urmărit în cazul unor prelucrări prea complexe. Acest dezavantaj, dar şi evoluția modului de concepere a programelor, fac ca schemele logice să fie din ce în ce mai puțin folosite (în favoarea limbajelor algoritmice).

3.3.3 Pseudocod

Un *limbaj algoritmic* este o notație care permite exprimarea logicii algoritmilor într-un mod formalizat fără a fi necesare reguli de sintaxă riguroase, ca în cazul limbajelor de programare.

Un limbaj algoritmic mai este denumit și *pseudocod*. Un algoritm descris în pseudocod conține atât enunțuri care descriu operații ce pot fi traduse direct într-un limbaj de programare (unui enunț în limbaj algoritmic îi corespunde o instrucțiune în program) cât și enunțuri ce descriu prelucrări ce urmează a fi detaliate abia în momentul scrierii programului.

Nu există un anumit standard în elaborarea limbajelor algoritmice, fiecare programator putând să conceapă propriul pseudocod, cu condiția ca acesta să permită o descriere clară și neambiguă a algoritmilor. Se poate folosi sintaxa limbajului de programare preferat, în care apar enunțuri de prelucrări. De exemplu:

```
for fiecare varf v din V {
 culoare[v] = alb;
 distanta[v] = infinit;
 predecesor[v]=-1;
}
```

23

3.4 Limbaj algoritmic

În continuare prezentăm un exemplu de limbaj algoritmic.

3.4.1 Declararea datelor

Datele simple se declară sub forma:

unde <tip> poate lua una dintre valorile: byte, short, int, long, float, double, boolean, char.

Tablourile unidimensionale se declară sub forma:

$$<$$
tip $>$ $<$ nume $> [n_1..n_2];$

Elementele vectorului pot fi accesate cu ajutorul unui indice, care poate lua valori între n_1 și n_2 , sub forma:

$$<$$
nume $>$ [i]

unde i poate lua orice valoare între n_1 și n_2 .

În cazul tablourilor bidimensionale, o declarație de forma:

$$<$$
tip $>$ $<$ nume $>[m_1..m_2][n_1..n_2];$

specifică o matrice cu m_2-m_1+1 linii și n_2-n_1+1 coloane. Fiecare element se specifică prin doi indici:

$$<$$
nume $>$ [i][j]

unde i reprezintă indicele liniei şi poate avea orice valoare între m_1 şi m_2 iar j reprezintă indicele coloanei şi poate avea orice valoare între n_1 şi n_2 .

3.4.2 Operații de intrare/ieșire

Preluarea valorilor pentru datele de intrare este descrisă sub forma:

read
$$v_1, v_2, ...;$$

unde v_1, v_2, \dots sunt nume de variabile.

Afișarea rezultatelor este descrisă sub forma:

write
$$e_1, e_2, ...;$$

unde $e_1, e_2, ...$ sunt expresii (în particular pot fi constante sau variabile).

Operația de atribuire. Operația de atribuire a unei valori către o variabilă se descrie prin:

$$v = \langle expresie \rangle;$$

unde v este un nume de variabilă, <expresie> desemnează o expresie aritmetică sau logică, iar "=" este operatorul de atribuire. Pentru acesta din urmă pot fi folosite şi alte simboluri, ca de exemplu ":=" sau " \leftarrow ". Expresiile pot fi descrise conform regulilor utilizate în matematică.

3.4.3 Prelucrări liniare

O secvență de prelucrări se descrie în modul următor:

sau

O astfel de scriere indică faptul că în momentul execuției prelucrările se efectuează în ordinea în care sunt specificate.

3.4.4 Prelucrări alternative

O prelucrare alternativă completă (cu două ramuri) este descrisă prin:

sau sub forma

unde <condiție> este o *expresie relațională*. Această prelucrare trebuie înțeleasă în modul următor: dacă condiția este *adevărată* atunci se efectuează prelucrarea <prel_1>, *altfel* se efectuează <prel_2>.

O prelucrare alternativă cu o singură ramură se descrie prin:

sau

iar execuția ei are următorul efect: $dac\Bar{a}$ condiția este satisfacută atunci se efectuează prelucrarea specificată, altfel nu se efectuează nici o prelucrare ci se trece la următoarea prelucrare a algoritmului.

3.4.5 Prelucrări repetitive

Prelucrările repetitive pot fi de trei tipuri:

- cu test initial,
- cu test final și
- \bullet cu contor.

Prelucrarea repetitivă cu test inițial se descrie prin: Prelucrarea repetitivă cu test inițial se descrie prin:

sau

În momentul execuției, atât timp cât condiția este adevarată, se va executa instrucțiunea. Dacă condiția nu este la început satisfăcută, atunci instrucțiunea nu se efectuează niciodată.

Prelucrarea repetitivă cu test final se descrie prin:

Prelucrarea se repetă până când condiția specificată devine falsă. În acest caz prelucrarea se efectuează cel puțin o dată, chiar dacă condiția nu este satisfacută la început.

Prelucrarea *repetitivă cu contor* se caracterizează prin repetarea prelucrării de un număr prestabilit de ori și este descrisă prin:

for
$$i = i_1, i_2, ..., i_n$$

sau

for
$$i = i_1, i_2, ..., i_n$$
 do

unde i este variabila contor care ia, pe rând, valorile $i_1, i_2, ..., i_n$ în această ordine, prelucrarea fiind efectuată pentru fiecare valoare a contorului.

Alte forme utilizate sunt:

for
$$i = v_i$$
 to v_f do $\langle prel \rangle$;

în care contorul ia valori consecutive crescătoare între v_i și v_f , și

for
$$i = v_i$$
 downto v_f do ;

în care contorul ia valori consecutive descrescătoare între v_i și v_f .

3.4.6 Subalgoritm

În cadrul unui algoritm poate să apară necesitatea de a specifica de mai multe ori și în diferite locuri un grup de prelucrări. Pentru a nu le descrie în mod repetat ele pot constitui o unitate distinctă, identificabilă printr-un nume, care este numită *subalgoritm*. Ori de câte ori este necesară efectuarea grupului de prelucrări din cadrul subalgoritmului se specifică numele acestuia și, eventual, datele curente asupra cărora se vor efectua prelucrarile. Această acțiune se numește *apel al subalgoritmului*, iar datele specificate alături de numele acestuia și asupra cărora se efectuează prelucrarile se numesc *parametri*.

În urma traducerii într-un limbaj de programare un subalgoritm devine un subprogram.

Un subalgoritm poate fi descris în felul următor:

```
<nume_subalg> (<tip> <nume_p1>, <tip> <nume_p2>, ... )
{
 ...
 /* prelucrări specifice subalgoritmului */
 ...
 return <nume_rezultat>;
}
```

unde <nume_subalg> reprezintă numele subalgoritmului iar nume_p1, nume_p2, ... reprezintă numele parametrilor. Ultimul enunţ, prin care se returnează rezultatul calculat în cadrul subalgoritmului, este optional.

Modul de apel depinde de modul în care subalgoritmul returnează rezultatele sale. Dacă subalgoritmul returnează efectiv un rezultat, printr-un enunț de forma

```
return <nume_rezultat>;
```

atunci subalgoritmul se va apela în felul următor:

```
v = < \text{nume\_subalg} > (\text{nume\_p1}, \text{nume\_p2}, ...);
```

Acești subalgoritmi corespund subprogramelor de tip funcție.

Dacă în subalgoritm nu apare un astfel de enunț, atunci el se va apela prin:

```
<nume_subalg>(nume_p1, nume_p2, ...);
```

variantă care corespunde subprogramelor de tip procedură.

Observație. Prelucrările care nu sunt detaliate în cadrul algoritmului sunt descrise în limbaj natural sau limbaj matematic. Comentariile suplimentare vor fi cuprinse între /* și */. Dacă pe o linie a descrierii algoritmului apare simbolul // atunci tot ce urmează după acest simbol, pe aceeași linie cu el, este interpretat ca fiind un comentariu (deci, nu reprezintă o prelucrare a algoritmului).

3.4.7 Probleme rezolvate

1. Algoritmului lui Euclid.

Descrierea în pseudocod a algoritmului lui Euclid este următoarea:

```
int a, b, d, i, r;

read a, b;

if (a<b) { d=a; i=b; } else { d=b; i=a; };

r = d % i;

while (r! = 0) { d=i; i=r; r=d % i; };

write i;
```

2. Schema lui Horner.

Descrierea în pseudocod a schemei lui Horner este următoarea:

```
int n, a, b, i;

read n, a, b;

int a[0..n], c[0..n-1];

for i=n,0,-1 read a[i];

c[n-1]=b*a[n];

for i=1,n-1 c[n-i-1]=b*c[n-i]+a[n-i];

val:=b*c[1]+a[1];

write val;
```

3. Conversia unui număr natural din baza 10 în baza 2.

Fie n un număr întreg pozitiv. Pentru a determina cifrele reprezentarii în baza doi a acestui număr se poate folosi următoarea metodă:

Se împarte n la 2, iar restul va reprezenta cifra de rang 0. Câtul obținut la împartirea anterioară se împarte din nou la 2, iar restul obținut va reprezenta cifra de ordin 1 ş.a.m.d. Secvența de împărțiri continuă pînă la obținerea unui cât nul.

Descrierea în pseudocod a acestui algoritm este:

```
int n, d, c, r;
read n;
d = n;
c = d / 2; /* câtul împărţirii întregi a lui d la 2 */
r = d % 2; /* restul împărţirii întregi a lui d la 2 */
write r;
while (c != 0) {
 d = c;
 c = d / 2; /* câtul împărţirii întregi a lui d la 2 */
 r = d % 2; /* restul împărţirii întregi a lui d la 2 */
 write r;
}
```

4. Conversia unui număr întreg din baza 2 în baza 10.

Dacă $b_k b_{k-1} ... b_1 b_0$ reprezintă cifrele numărului în baza 2, atunci valoarea în baza 10 se obține efectuînd calculul:

$$(b_k b_{k-1} \dots b_1 b_0)_{10} = b_k 2^k + b_{k-1} 2^{k-1} + \dots + b_1 2 + b_0$$

Deși calculul de mai sus este similar cu evaluarea pentru X=2 a polinomului

$$P[X] = b_k X^k + b_{k-1} X^{k-1} + \dots + b_1 X + b_0$$

prelucrare pentru care ar putea fi folosit algoritmul corespunzător schemei lui Horner, în continuare prezentăm o altă variantă de rezolvare a acestei probleme, care folosește un subalgoritm pentru calculul puterilor unui număr întreg:

```
putere(int a, int n)
{
 int i, p;
 p = 1;
 for i=2,n p = p*a;
 return p;
}
```

5. Să se scrie un algoritm pentru determinarea tuturor divizorilor naturali ai unui număr întreg.

Rezolvare. Fie n numărul ai cărui divizori trebuie determinați. Evident 1 și |n| sunt divizori ai lui n. Pentru a determina restul divizorilor este suficient ca aceștia să fie căutați printre elementele mulțimii $\{2,3,...,[|n|]\}$ cu [x] desemnând partea întreagă a lui x.

Algoritmul poate descris în modul următor:

```
int n, d;

read n;

write 1; /* afişarea primului divizor */

for d = 2, [|n|/2]

if (d divide pe n) then write d;

write |n| /* afişarea ultimului divizor */
```

 $6.\ \mathrm{S} \mathrm{s}$ se scrie un algoritm pentru determinarea celui mai mare element dintrun șir de numere reale.

Rezolvare. Fie $x_1, x_2, ..., x_n$ şirul analizat. Determinarea celui mai mare element constă în inițializarea unei variabile de lucru max (care va conține valoarea maximului) cu x_1 și compararea acesteia cu fiecare dintre celelalte elemente ale șirului. Dacă valoarea curentă a șirului, x_k , este mai mare decât valoarea variaabilei max atunci acesteia din urmă i se va da valoarea x_k . Astfel, după a k-1 comparație variabila max va conține valoarea maximă din subșirul $x_1, x_2, ..., x_k$.

Algoritmul poate fi descris în modul următor:

```
\begin{tabular}{ll} \textbf{int} & k, n; \\ \textbf{read} & n; \\ \textbf{double} & x[1..n], & max; & /* & vectorul $\emptyset $i$ variabila de lucru */ \\ \textbf{read} & x; & /* & preluarea elementelor $\S $i$ rului */ \\ max & = & x[1]; \\ \textbf{for} & k & = 2, & n \\ & & \textbf{if} & (max & < & x[k]) & \textbf{then} & max & = & x[k]; \\ \textbf{write} & max; \\ \end{tabular}
```

7. Să se aproximeze, cu precizia ε , limita șirului

$$s_n = \sum_{k=0}^n \frac{1}{k!}.$$

Rezolvare. Calculul aproximativ (cu precizia ε) al limitei șirului s_n constă în calculul sumei finite s_k , unde ultimul termen al sumei, $t_k = \frac{1}{k!}$, are proprietatea $t_k < \varepsilon$. Întrucât $t_{k+1} = \frac{t_k}{k+1}$, această relație va fi folosită pentru calculul valorii termenului curent (permiţând micșorarea numărului de calcule).

```
double eps, t, s;
int k;
k=1; /* iniţializare indice */
t=1; /* iniţializare termen */
s=1; /* iniţializare suma */
do {
 s=s+t; /* adăugarea termenului curent */
 k=k+1;
 t=t/k; /* calculul următorului termen */
} while (t ≥ eps);
s=s+t; (* adăugarea ultimului termen *)
write s;
```

8. Fie A o matrice cu m linii şi n coloane, iar B o matrice cu n linii şi p coloane, ambele având elemente reale. Să se determine matricea produs $C = A \times B$.

Rezolvare. Matricea ${\cal C}$ va avea mlinii și p coloane, iar fiecare element se determină efectuând suma:

$$c_{i,j} = \sum_{k=1}^{n} a_{i,k} \cdot b_{k,j}, \quad 1 \le i \le m, \ 1 \le j \le p.$$

În felul acesta calculul elementelor matricei C se efectuează prin trei cicluri imbricate (unul pentru parcurgerea liniilor matricei C, unul pentru parcurgerea coloanelor matricei C, iar unul pentru efectuarea sumei specificate mai sus).

```
\begin{tabular}{ll} \textbf{int} & m, n, p; & /* & dimensionile matricelor */\\ \textbf{read} & m, n, p;\\ \textbf{double} & a[1..m][1..n], & b[1..n][1..p], & c[1..m][1..p]; & /* & matrice */\\ \textbf{int} & i, j, k; /* & indici */\\ \textbf{read} & a; & /* & citirea & matricei & a */\\ \textbf{read} & b; & /* & citirea & matricei & b */\\ \textbf{for} & i=1,m\\ & & \textbf{for} & j=1,p & \{\\ & & & c[i,j]=0;\\ & & & \textbf{for} & k=1,n & c[i][j]=c[i][j]+a[i][k]*b[k][j];\\ & & \}\\ \textbf{write} & c; \end{tabular}
```

3.4.8 Probleme propuse

1. Fie D o dreaptă de ecuație ax+by+c=0 și (C) un cerc de centru $O(x_0,y_0)$ și rază r. Să se stabilească poziția dreptei față de cerc.

 $\mathit{Indicație}.$ Se calculează distanța de la centrul cercului la dreapta Dutilizând formula:

$$d = \frac{|ax_0 + by_0 + c|}{\sqrt{a^2 + b^2}}.$$

Dacă $d \geq r + \varepsilon$ atunci dreapta este exterioară cercului, dacă $d \leq r - \varepsilon$ atunci dreapta este secantă, iar dacă $r - \varepsilon < d < r + \varepsilon$ atunci este tangentă (la implementarea egalitatea între două numere reale ...).

2. Să se genereze primele n elemente ale șirurilor a_k și b_k date prin relațiile de recurență:

$$a_{k+1} = \frac{5a_k + 3}{a_k + 3}, \quad b_k = \frac{a_k + 3}{a_k + 1}, \quad k \ge 0, a_0 = 1.$$

3. Să se determine rădăcina pătrată a unui numur real pozitiv a cu precizia $\varepsilon=0.001,$ folosind relația de recurență:

$$x_{n+1} = \frac{1}{2} \left(x_n + \frac{a}{x_n} \right), \quad x_1 = a.$$

Precizia se consideră atinsă când $|x_{n+1} - x_n| < \varepsilon$.

4. Fie A o matrice pătratică de dimensiune n. Să se transforme matricea A, prin interrschimbări de linii și de coloane, astfel încât elementele de pe diagonala principală să fie ordonate crescător.

- 31
- 5. Să se determine cel mai mare divizor comun al unui șir de numere întregi.
- 6. Să se calculeze coeficienții polinomului

$$P[X] = (aX + b)^n, \quad a, b \in \mathbb{Z}, n \in \mathbb{N}.$$

7. Fie A o matrice pătratică. Să se calculeze suma elementelor din fiecare zonă (diagonala principală, diagonala secundară, etc.) marcată în figura următoare:

Figura 3.1: Zone în matrice pătratică

8. Fie $x_1, x_2, ..., x_n \in \mathbb{Z}$ rădăcinile unui polinom cu coeficienți întregi:

$$P[X] = a_n X^n + a_{n-1} X^{n-1} + \dots + a_1 X + a_0.$$

Să se determine coeficienții polinomului.

- 9. Să se determine toate rădăcinile raționale ale polinomului P[X] care are coeficienți întregi.
- 140. Fie $[P_1, P_2, ..., P_n]$ un poligon convex dat prin coordonatele carteziene ale vârfurilor sale (în ordine trigonometrică). Să se calculeze aria poligonului.
- 11. Fie $f:[a,b]\to\mathbb{R}$ o funcție continuă cu proprietatea că există un unic $\xi\in(a,b)$ care are proprietatea că $f(\xi)=0$. Să se aproximeze ξ cu precizia $\varepsilon=0.001$ utilizând metoda bisecției.
- 12. Fie P și Q polinoame cu coeficienți întregi. Să se determine toate rădăcinile raționale comune celor două polinoame.
- 13. Să se determine toate numerele prime cu $\underline{\text{maxim }} 6$ cifre care rămân prime și după "răsturnarea" lor (răsturnatul numărului \overline{abcdef} este \overline{fedcba}).

3.5 Instrucţiuni corespondente limbajului algoritmic

3.5.1 Declararea datelor

Datele simple se declară sub forma:

```
\langle \text{tip} \rangle \langle \text{nume} \rangle;
```

sau

```
\langle \text{tip} \rangle = \langle \text{nume} \rangle = literal;
```

unde <tip> poate lua una dintre următoarele valori: byte, short, int, long, float, double, boolean, char. În exemplul următor sunt prezentate câteva modalități de declarare pentru diferite tipuri de variabile.

```
class Literali
 public static void main(String args[])
 = 5L;
 long
 11
 long
 12 = 121;
 int
 i1hexa = 0x1;
 int
 i2hexa = OX1aF;
 int
 i3octal
 i4octal
 012L;
 long
 i5LongHexa = 0xAL;
 long
 float f1 = 5.40F;
 float f2 = 5.40f;
 float f3 = 5.40e2f;
 float f4 = 5.40e + 12f;
 float f5 = 5.40;
 // da eroare, trebuie cast
 // implicit este double !
 double d1 = 5.40;
 double d2 = 5.40d;
 double d3 = 5.40D;
 double d4 = 5.40e2;
 double d5 = 5.40e + 12d;
 char c1 = r';
 char c2 = '\u4567';
 }
}
```

Java definește mai multe tipuri primitive de date. Fiecare tip are o anumită dimensiune, care este independentă de caracteristicile mașinii gazdă. Astfel, spre deosebire de C/C++, unde un întreg poate fi reprezentat pe 16, 32 sau 64 de biți, în funcție de arhitectura mașinii, o valoare de tip întreg în Java va ocupa întotdeauna 32 de biți, indiferent de mașina pe care rulează. Această consecvență este esențială deoarece o aceeași aplicație va trebui să ruleze pe mașini cu arhitectură pe 16, 32 sau 64 de biți și să producă același rezultat pe fiecare mașină în parte.

Tip	Dimensiune	Valoare	Valoare	Valoare	Cifre
	(octeţi)	minima	maxima	initiala	semnificative
byte	1	-2^{7}	$2^7 - 1$	0	
short	2	-2^{15}	$2^{15}-1$	0	
int	4	-2^{31}	$2^{31}-1$	0	
long	8	-2^{63}	$2^{63}-1$	0	
float	4	+-1.4E-45	+-3.4E+38	0	6-7
double	8	+-4.94E-324	+-1.79E+308	0	14-15
boolean	1			false	
char	2			null	

Tabelul 3.1: Tipurile primitive de date în Java

Variabilele pot fi inițializate la declararea lor sau în momentul utilizării lor efective. Dacă valoarea nu este specificată explicit atunci variabila se inițializează cu o valoare inițială implicită. Tabelul anterior prezintă câteva exemple în acest sens.

Conversiile între diferitele tipuri sunt permise (acolo unde au semnificație). Se vede din tabel că unele tipuri de variabile au posibilitatea să reprezinte un spectru mai mare de numere decât altele.

În afara tipurilor de bază, limbajul Java suportă și tipuri de date create de utilizator, de pildă variabile de tip *clasă*, *interfață* sau *tablou*. Ca și celelalte variabile, dacă nu sunt explicit inițializate, valoarea atribuită implicit este *null*.

Modificatorul static este folosit pentru a specifica faptul că variabila are o singură valoare, comună tuturor instanțelor clasei în care ea este declarată. Modificarea valorii acestei variabile din interiorul unui obiect face ca modificarea să fie vizibilă din celelalte obiecte. Variabilele statice sunt inițializate la încărcarea codului specific unei clase și există chiar și dacă nu există nici o instanță a clasei respective. Din această cauză, ele pot fi folosite de metodele statice.

Tablourile unidimensionale se declară sub forma:

$$\langle \text{tip} \rangle [$$
] $\langle \text{nume} \rangle = \text{new } \langle \text{tip} \rangle [n];$

sau

$$\langle \text{tip} \rangle \langle \text{nume} \rangle [] = \text{new } \langle \text{tip} \rangle [n];$$

Elementele vectorului pot fi accesate cu ajutorul unui indice, sub forma:

```
<nume>[i]
```

unde i poate lua orice valoare între 0 și n-1.

În cazul tablourilor bidimensionale, o declarație de forma:

$$\langle \text{tip} \rangle [] [] \langle \text{nume} \rangle = \text{new } \langle \text{tip} \rangle [m][n];$$

sau

$$<$$
tip $>$ $<$ nume $> [][] =$ new $<$ tip $> [m][n];$

specifică o matrice cu m linii și n coloane. Fiecare element se specifică prin doi indici:

$$<$$
nume $>$ [i][j]

unde i reprezintă indicele liniei și poate avea orice valoare între 0 și m-1 iar jreprezintă indicele coloanei și poate avea orice valoare între 0 și n-1.

3.5.2 Operații de intrare/ieșire

Preluarea unei valori de tip int de la tastatură se poate face sub forma:

```
BufferedReader br = new BufferedReader(
 new InputStreamReader(System.in));
 int vi=Integer.parseInt(br.readLine());
iar dintr-un fișier (de exemplu fis.in), sub forma:
 StreamTokenizer st = new StreamTokenizer(
 new BufferedReader(
 new FileReader("fis.in")));
 st.nextToken(); int vi = (int) st.nval;
 Scrierea valorii unei variabile v pe ecran se poate face sub forma:
 System.out.print(v);
```

iar într-un fișier (de exemplu fis.out), sub forma:

```
PrintWriter out = new PrintWriter(
 new BufferedWriter(
 new FileWriter("fis.out")));
out.print(v);
out.close();
```

3.5.3 Prelucrări liniare

O secvență de prelucrări se descrie în modul următor:

sau

O astfel de scriere indică faptul că în momentul execuției instrucțiunile se efectuează în ordinea în care sunt specificate.

3.5.4 Prelucrări alternative

O prelucrare alternativă completă (cu două ramuri) este descrisă prin:

unde <condiție> este o expresie relațională. Această prelucrare trebuie înțeleasă în modul următor: dacă condiția este adevărată atunci se efectuează prelucrarea <instr_1>, altfel se efectuează <instr_2>.

O prelucrare alternativă cu o singură ramură se descrie prin:

iar execuția ei are următorul efect: dacă condiția este satisfacută atunci se efectuează instrucțiunea specificată, altfel nu se efectuează nici o prelucrare ci se trece la următoarea prelucrare a algoritmului.

3.5.5 Prelucrări repetitive

Prelucrările repetitive pot fi de trei tipuri:

- cu test iniţial,
- cu test final și
- cu contor.

Prelucrarea repetitivă cu test inițial se descrie prin:

În momentul execuției, atât timp cât condiția este adevarată, se va executa prelucrarea. Dacă condiția nu este la început satisfăcută, atunci prelucrarea nu se efectuează niciodată.

Prelucrarea repetitivă cu test final se descrie prin:

```
do <instr> while (<condiție>);
```

Instrucțiunea se repetă până când condiția specificată devine falsă. În acest caz prelucrarea se efectuează cel puțin o dată, chiar dacă condiția nu este satisfacută la început.

Prelucrarea repetitivă cu contor se caracterizează prin repetarea prelucrării de un număr prestabilit de ori și este descrisă prin:

```
for(<instr1>; <conditie>; <instr2>) <instr3>;
```

În general <instr1> reprezintă etapa de iniţializare a contorului, <instr2> reprezintă etapa de incrementare a contorului, <instr3> reprezintă instrucţiunea care se execută în mod repetat cât timp condiţia <conditie> are valoarea true.

3.5.6 Subprograme

În cadrul unui program poate să apară necesitatea de a specifica de mai multe ori și în diferite locuri un grup de prelucrări. Pentru a nu le descrie în mod repetat ele pot constitui o unitate distinctă, identificabilă printr-un nume, care este numită subprogram sau, mai precis, funcție (dacă returnează un rezultat) sau procedură (dacă nu returnează nici un rezultat). În Java funcțiile și procedurile se numesc metode. Ori de câte ori este necesară efectuarea grupului de prelucrări din cadrul programului se specifică numele acestuia și, eventual, datele curente asupra cărora se vor efectua prelucrarile. Această acțiune se numește apel al subprogramului, iar datele specificate alături de numele acestuia și asupra cărora se efectuează prelucrarile se numesc parametri.

Un subprogram poate fi descris în felul următor:

```
<tipr> <nume_sp> (<tipp1> <numep1>, <tipp2> <numep2>, ... )
{
 ...
 /* prelucrări specifice subprogramului */
 ...
 return <nume_rezultat>;
}
```

unde <tipr> reprezintă tipul rezultatului returnat (void dacă subprogramul nu returnează nici un rezultat), <nume_sp> reprezintă numele subprogramului, iar numep1, numep2, ... reprezintă numele parametrilor. Ultimul enunţ, prin care se returnează rezultatul calculat în cadrul subprogramului, trebuie pus numai dacă <tipr> nu este void.

Modul de apel depinde de modul în care subprogramul returnează rezultatele sale. Dacă subprogramul returnează efectiv un rezultat, printr-un enunț de forma

```
return <nume_rezultat>;
```

atunci subprogramul se va apela în felul următor:

```
v = < nume_sp > (nume_p1, nume_p2, ...);
```

Aceste subprograme corespund subprogramelor de tip *funcție*. Dacă în subprogram nu apare un astfel de enunt, atunci el se va apela prin:

```
<nume_sp>(nume_p1, nume_p2, ...<math>);
```

variantă care corespunde subprogramelor de tip procedură.

Observație. Prelucrările care nu sunt detaliate în cadrul algoritmului sunt descrise în limbaj natural sau limbaj matematic. Comentariile suplimentare vor fi cuprinse între /* și */. Dacă pe o linie a descrierii algoritmului apare simbolul // atunci tot ce urmează după acest simbol, pe aceeași linie cu el, este interpretat ca fiind un comentariu (deci, nu reprezintă o prelucrare a programului).

3.5.7 Probleme rezolvate

1. Descompunere Fibonacci. Să se descompună un număr natural, de cel mult 18-19 cifre, în sumă de cât mai puţini termeni Fibonacci.

Rezolvare: Programul următor calculează și afișează primii 92 de termeni din șirul Fibonacci (mai mult nu este posibil fără numere mari!), și descompune numărul x introdus de la tastatură. Metoda static int maxFibo (long nr) returnează indicele celui mai mare element din șirul lui Fibonacci care este mai mic sau egal cu parametrul nr.

```
import java.io.*;
class DescFibo
  static int n=92;
 static long[] f=new long[n+1];
 public static void main (String[]args) throws IOException
 long x,y;
 int iy, k, nrt=0;
 BufferedReader br = new BufferedReader(
 new InputStreamReader(System.in));
 System.out.print("x = ");
 x=Long.parseLong(br.readLine());
 f[0]=0; f[1]=1; f[2]=1;
 for(k=3; k \le n; k++) f[k]=f[k-1]+f[k-2];
 for(k=0;k<=n;k++) System.out.println(k+" : "+f[k]);</pre>
 "+Long.MAX_VALUE+" = Long.MAX_VALUE");
 System.out.println("
```

```
System.out.println("x = "+x);
 while(x>0)
 iy=maxFibo(x);
 y=f[iy];
 nrt++;
 System.out.println(nrt+" : "+x+" f["+iy+"] = "+y);
 }
  }
  static int maxFibo(long nr)
 int k;
 for(k=1;k\leq n;k++) if (f[k]>nr) break;
 return k-1;
  }
}
 De exemplu, pentru x = 5678 pe ecran apare:
1:5678 f[19] = 418
2:1497 f[16] = 987
3 : 510 f[14] = 377
4 : 133 f[11] = 89
5:44 f[9] = 34
6:10 f[6] = 8
7 : 2 f[3] = 2
 2. Fie S_n = x_1^n + x_2^n unde x_1 și x_2 sunt rădăcinile ecuației cu coeficienți întregi
ax^2 + bx + c = 0 (vom considera a = 1!). Să se afișeze primii 10 termeni ai șirului
S_n și să se precizeze în dreptul fiecărui termen dacă este număr prim, iar dacă nu
este număr prim să se afișeze descompunerea în factori.
 Rezolvare:
class e02
  public static void main(String[] args)
 int a, b, c, nnp=0, s, p, n=10, k;
 long[] ss=new long[n+1];
 a=1;b=1;c=2;
 s=-b/a;
```

```
p=c/a;
 ss[1]=s;
 ss[2]=s*s-2*p;
 for(k=3;k\le n;k++) ss[k]=s*ss[k-1]-p*ss[k-2];
 for(k=1;k<=n;k++)
 if(esteprim(Math.abs(ss[k])))
 System.out.println(k+" : "+ss[k]+" PRIM "+(++nnp));
 System.out.print(k+" : "+ss[k]+" = ");
 descfact(Math.abs(ss[k]));
 System.out.println("nnp = "+nnp);
  }// main
  static void descfact(long nr)
  {
 if((nr==0)||(nr==1)){System.out.println(); return;}
 while(nr%d==0){System.out.print(d+""); nr=nr/d;}
 while((d*d \le nr) & (nr!=1))
 while(nr%d==0){System.out.print(d+" "); nr=nr/d;}
 if(nr!=1) System.out.println(nr);
 else System.out.println();
  }
  static boolean esteprim(long nr)
 if((nr==0)||(nr==1)) return false;
 if((nr==2)||(nr==3)) return true;
 if(nr%2==0) return false;
 long d=3;
 while((nr\%d!=0)\&\&(d*d<=nr)) d=d+2;
 if(nr%d==0) return false; else return true;
  }
}// class
 Pe ecran apar următoarele rezultate:
1 : -1 =
2 : -3 PRIM 1
```

```
3 : 5 PRIM 2

4 : 1 =

5 : -11 PRIM 3

6 : 9 = 3 3

7 : 13 PRIM 4

8 : -31 PRIM 5

9 : 5 PRIM 6

10 : 57 = 3 19

nnp = 6

Press any key to continue...
```

3. Se consideră funcția $f(x) = P(x)e^{\alpha x}$ unde P(x) este un polinom de grad n cu coeficienți întregi. Să se afișeze toate derivatele până la ordinul m ale funcției f, și, în dreptul coeficienților polinoamelor care apar în aceste derivate, să se precizeze dacă respectivul coeficient este număr prim, iar dacă nu este număr prim să se afișeze descompunerea în factori. De asemenea, să se afișeze care este cel mai mare număr prim care apare, și care este ordinul derivatei în care apare acest cel mai mare număr prim.

Rezolvare: Derivata funcției f are forma $Q(x)e^{\alpha x}$ unde Q este un polinom de același grad cu polinomul P. Toată rezolvarea problemei se reduce la determinarea coeficienților polinomului Q în funcție de coeficienții polinomului P.

```
class e03
{
 static long npmax=1,pmax=0;

 public static void main(String[] args)
 {
 int n=7, m=10, alfa=1, k;
 long[] p=new long[n+1];
 p[7]=1; p[3]=1; p[0]=1;
 afisv(p,0);
 for(k=1;k<=m;k++)
 {
 System.out.print("derivata = "+k);
 p=deriv(p,alfa);
 afisv(p,k);
 }
 System.out.println(npmax+" "+pmax);
 System.out.println("GATA!!!");
 }
 static long[] deriv(long[] a,int alfa)</pre>
```

```
{
  int n=a.length-1, k;
  long[] b=new long[n+1];
  b[n]=a[n]*alfa;
  for(k=0;k\leq n-1;k++) b[k]=(k+1)*a[k+1]+a[k]*alfa;
  return b;
}
static void afisv(long[] x,int ppp)
  int n=x.length-1;
  int i;
  System.out.println();
  for(i=n;i>=0;i--)
  if(esteprim(Math.abs(x[i])))
 System.out.println(i+" : "+x[i]+" PRIM ");
 if(npmax<Math.abs(x[i]))</pre>
 npmax=Math.abs(x[i]);
 pmax=ppp;
  }
  else
  {
 System.out.print(i+" : "+x[i]+" = ");
 descfact(Math.abs(x[i]));
  System.out.println();
}
static void descfact(long nr)
  long d=2;
  if((nr==0)||(nr==1))
 System.out.println();
 return;
  while(nr%d==0)
 System.out.print(d+" ");
 nr=nr/d;
```

```
d=3;
 while((d*d \le nr) \&\& (nr!=1))
 while(nr%d==0)
 System.out.print(d+" ");
 nr=nr/d;
 d=d+2;
 }
 if(nr!=1) System.out.println(nr);
 else System.out.println();
  }
  static boolean esteprim(long nr)
 if((nr==0)||(nr==1)) return false;
 if((nr==2)||(nr==3)) return true;
 if(nr%2==0) return false;
 long d=3;
 while((nr\%d!=0)\&\&(d*d<=nr)) d=d+2;
 if(nr%d==0) return false; else return true;
  }
}// class
```

4. Rădăcini raționale. Să se determine toate rădăcinile raționale ale unei ecuații cu coeficienți întregi.

Rezolvare: Se caută rădăcini raționale formate din fracții în care numărătorul este divizor al termenului liber iar numitorul este divizor al termenului dominant. Programul care urmează generează coeficienții ecuației, plecând de la fracții date (ca rădăcini), și apoi determină rădăcinile raționale

```
class RadaciniRationale // generez p_i/q_i
{
  static int k=0;

public static void main(String[] args)
  {
 int[] p={1,1,2,3, 3, 1}, q={2,3,3,2,-2,-1};
 int[] a=genPol(p,q);
 int n=a.length-1,alfa,beta;
 int moda0=Math.abs(a[0]),modan=Math.abs(a[n]);
 for(alfa=1;alfa<=moda0;alfa++)</pre>
```

```
if(moda0%alfa!=0) continue;
 for(beta=1;beta<=modan;beta++)</pre>
 if(modan%beta!=0) continue;
 if(cmmdc(alfa,beta)!=1) continue;
 if (f(a,alfa,beta)==0)
 System.out.println("x["+(++k)+"] = "+alfa+"/"+beta+" ");
 if (f(a,-alfa,beta)==0)
 System.out.println("x["+(++k)+"] = -"+alfa+"/"+beta+" ");
 }// for beta
  }// for alfa
}// main
static int[] genPol(int[] a, int[] b) // X-a_i/b_i==>b_i X - a_i
  int n=a.length;
  int[] p={-a[0],b[0]},//p=b[0] X -a[0]
  q=\{13,13\}; // q initializat "aiurea" - pentru dimensiune !
  afisv(p);
  for(int k=1; k< n; k++)
 q[0] = -a[k];
 q[1]=b[k];
 p=pxq(p,q);
 afisv(p);
  return p;
}// genPol()
static int[] pxq(int[] p,int[] q)
  int gradp=p.length-1, gradq=q.length-1;
  int gradpq=gradp+gradq;
  int[] pq=new int[gradpq+1];
  int i,j,k;
  for(k=0;k\leq gradpq;k++) pq[k]=0;
  for(i=0;i<=gradp;i++)</pre>
 for(j=0;j<=gradq;j++) pq[i+j]+=p[i]*q[j];</pre>
  return pq;
}
static int f(int[]a,int alfa, int beta)
```

```
int n=a.length-1,k,s=0;
 for(k=0;k<=n;k++) s+=a[k]*putere(alfa,k)*putere(beta,n-k);</pre>
 return s;
 }
 static int putere(int a, int n)
 int p=1;
 for(int k=1;k<=n;k++) p*=a;</pre>
 return p;
 }
 static int cmmdc(int a, int b)
 int d,i,c,r;
 if (a>b) {d=a; i=b;} else {d=b; i=a;}
 r=123; // ca sa inceapa while !!!
 while (r > 0)\{c=d/i; r=d\%i; d=i; i=r;\}
 return d;
 }
 static void afisv(int[] a)
 for(int i=a.length-1;i>=0;i--) System.out.print(a[i]+" ");
 System.out.println();
 }// afisv()
}// class
```

5. Să se afișeze frecvența cifrelor care apar în

$$f(n) = \sum_{k=0}^{n} \frac{1}{2^k} C_{n+k}^n$$

neţinând cont de faptul că f(n) are o expresie mult mai simplă, şi anume 2^n . Suma trebuie calculată simulând operaţiile de adunare, înmulţire şi împărţire la 2, cu numere mari.

Rezolvare: Funcția se pune sub forma:

$$f(n) = \frac{1}{2^n} \sum_{k=0}^{n} 2^{n-k} C_{n+k}^n$$

Se calculează suma, și apoi se fac n împărțiri succesive la 2.

class e05

```
public static void main (String[]args)
  int n, k;
  int[] s;
  int[] p;
  for(n=10;n<=12;n++)
 s=nrv(0);
 for(k=0;k<=n;k++)
 p=inm(comb(n+k,n),putere(2,n-k));
 s=suma(s,p);
 afisv(s);
 for(k=1;k<=n;k++) s=impartLa2(s);</pre>
 System.out.print(n+" : ");
 afisv(s);
 fcifre(s);
  System.out.println("GATA");
}//main()
static int[] impartLa2(int[] a)
  int na,nb,k,t=0;
 na=a.length-1;
  if(a[na]==1) nb=na-1; else nb=na;
  int[] b=new int[nb+1];
  if(na==nb)
  for(k=na; k>=0; k--) {a[k]+=10*t; b[k]=a[k]/2; t=a[k]%2;}
  else
 t=a[na];
 for(k=na-1;k>=0;k--){a[k]+=10*t; b[k]=a[k]/2; t=a[k]%2;}
  return b;
static void fcifre(int[] x)
  int i;
  int[] f=new int[10];
  for(i=0;i<x.length;i++) f[x[i]]++;</pre>
```

```
System.out.println();
  for(i=0;i<=9;i++) System.out.println(i+" : "+f[i]);</pre>
  System.out.println();
}
static int[] suma(int[] x, int[] y)
  int i, j, t, ncx=x.length, ncy=y.length, ncz;
  if(ncx>ncy) ncz=ncx+1; else ncz=ncy+1;
  int[] xx=new int[ncz];
  int[] yy=new int[ncz];
  int[] z=new int[ncz];
  for(i=0;i<ncx;i++) xx[i]=x[i];
  for(j=0; j< ncy; j++) yy[j]=y[j];
  t=0;
  for(i=0;i<ncz;i++){z[i]=xx[i]+yy[i]+t; t=z[i]/10; z[i]=z[i]%10;}
  if(z[ncz-1]!=0) return z;
  else
  {
 int[]zz=new int[ncz-1];
 for(i=0;i<=ncz-2;i++) zz[i]=z[i];
 return zz;
 }
}
static int[] inm(int[]x,int[]y)
  int t, n=x.length, m=y.length, i, j;
  int[][]a=new int[m][n+m];
  int[]z=new int[m+n];
  for(j=0;j<m;j++)
  {
 t=0;
 for(i=0;i<n;i++)</pre>
 a[j][i+j]=y[j]*x[i]+t;
 t=a[j][i+j]/10;
 a[j][i+j]=a[j][i+j]%10;
 a[j][i+j]=t;
  }
  t=0:
  for(j=0;j<m+n;j++)</pre>
```

```
z[j]=0;
 for(i=0;i<m;i++) z[j]=z[j]+a[i][j];
 z[j]=z[j]+t;
 t=z[j]/10;
 z[j]=z[j]%10;
  if(z[m+n-1]!= 0) return z;
 else
 int[]zz=new int[m+n-1];
 for(i=0;i<=m+n-2;i++)
 zz[i]=z[i];
 return zz;
}
static void afisv(int[]x)
  int i;
  for(i=x.length-1;i>=0;i--) System.out.print(x[i]);
  System.out.print(" *** "+x.length);
  System.out.println();
}
static int[] nrv(int nr)
  int nrrez=nr, nc=0;
  while(nr!=0) {nc++; nr=nr/10;}
  int[]x=new int [nc];
 nr=nrrez;
 nc=0;
 while(nr!=0){x[nc]=nr%10; nc++; nr=nr/10;}
  return x;
}
static int[] putere (int a, int n)
 int[] rez;
 int k;
 rez=nrv(1);
  for(k=1;k<=n;k++) rez=inm(rez,nrv(a));</pre>
 return rez;
}
```

şi

```
static int[] comb (int n, int k)
 int[] rez;
 int i, j, d;
 int[]x=new int[k+1];
 int[]y=new int[k+1];
 for(i=1;i<=k;i++) x[i]=n-k+i;
 for(j=1;j<=k;j++) y[j]=j;</pre>
 for(j=2;j<=k;j++)
 for(i=1;i<=k;i++)
 d=cmmdc(y[j],x[i]);
 y[j]=y[j]/d;
 x[i]=x[i]/d;
 if(y[j]==1) break;
 }
 }
 rez=nrv(1);
 for(i=1;i<=k;i++) rez=inm(rez,nrv(x[i]));</pre>
 return rez;
 }
 static int cmmdc (int a, int b)
 int d,i,c,r;
 if (a>b) {d=a;i=b;} else{d=b;i=a;}
 while (i!=0){c=d/i; r=d%i; d=i; i=r;}
 return d;
}// class
```

6. Să se afișeze S(n,1), S(n,2), ..., S(n,m) (inclusiv suma cifrelor și numărul cifrelor pentru fiecare numă) știind că

$$S(n+1,m) = S(n,m-1) + mS(n,m)$$

 $S(n,1) = S(n,n) = 1, \forall n \ge m.$

Se vor implementa operațiile cu numere mari.

Rezolvare: Matricea de calcul este subdiagonală. Se completează cu 1 prima coloană și diagonala principală, iar apoi se determină celelalte elemente ale matricei folosind relația dată (aranjată puțin altfel!). Matricea de calcul va avea de fapt trei

dimensiuni (numerele devin foarte mari, așa că elementul $S_{i,j}$ trebuie să conțină vectorul cifrelor valorii sale).

```
class e06
{
 public static void main(String[] args)
 int n=50, m=40, i, j;
 int[][][] s=new int[n+1][m+1][1];
 for(i=1;i<=n;i++)
 if(i<=m) s[i][i]=nr2v(1);</pre>
 s[i][1]=nr2v(1);
 for(j=2;j<=min(i,m);j++)</pre>
 s[i][j]=suma(s[i-1][j-1],inm(nr2v(j),s[i-1][j]));
 if(i<=m) s[i][i]=nr2v(1);</pre>
 }
 for(i=1;i<=m;i++)
 {
 System.out.print("\n"+i+" : "+s[n][i].length+" ");\\
 afissumac(s[n][i]);
 afisv(s[n][i]);
 }
 }
 static int[] suma(int[] x,int[] y){...}
 static int[] nr2v(int nr){...}
 static int[] inm(int[]x, int[]y){...}
 static void afisv(int[]x){...}
 static void afissumac(int[]x)
 int i,s=0;
 for(i=x.length-1;i>=0;i--) s+=x[i];
 System.out.print(s+" ");
 }
 static int min(int a, int b) { return (a<b)?a:b; }</pre>
}// class
Pe ecran apar următoarele valori (numerele devin foarte mari!):
1:111
2 : 15 64 562949953421311
```

```
3 : 24 102 119649664052358811373730
4 : 29 138 52818655359845224561907882505
5 : 33 150 740095864368253016271188139587625
6 : 37 170 1121872763094011987454778237712816687
7 : 39 172 355716059292752464797065038013137686280
8 : 41 163 35041731132610098771332691525663865902850
9: 43 189 1385022509795956184601907089700730509680195
10 : 44 205 26154716515862881292012777396577993781727011
11 : 45 177 267235754090021618651175277046931371050194780
12 : 46 205 1619330944936279779154381745816428036441286410
13 : 46 232 6238901276275784811492861794826737563889288230
14 : 47 205 16132809270066494376125322988035691981158490930
15 : 47 162 29226457001965139089793853213126510270024300000
16 : 47 216 38400825365495544823847807988536071815780050940
17 : 47 198 37645241791600906804871080818625037726247519045
18 : 47 225 28189332813493454141899976735501798322277536165
19 : 47 165 16443993651925074352512402220900950019217097000
20 : 46 237 7597921606860986900454469394099277146998755300
21 : 46 198 2820255028563506149657952954637813048172723380
22 : 45 189 851221883077356634241622276646259170751626380
23 : 45 198 211092494149947371195608696099645107168146400
24 : 44 192 43397743800247894833556570977432285162431400
25 : 43 168 7453802153273200083379626234837625465912500
26 : 43 186 1076689601597672801650712654209772574328212
27 : 42 189 131546627365808405813814858256465369456080
28 : 41 155 13660054661277961013613328658015172843800
29 : 40 165 1210546686654900169010588840430963387720
30 : 38 185 91860943867630642501164254978867961752
31 : 37 155 5985123385551625085090007793831362560
32 : 36 164 335506079163614744581488648870187520
33 : 35 153 16204251384884158932677856617905110
34 : 33 144 674833416425711522482381379544960
35 : 32 126 24235536318546124501501767693750
36 : 30 135 750135688292101886770568010795
37 : 29 141 19983209983507514547524896035
38 : 27 132 457149347489175573737344245
39 : 25 114 8951779743496412314947000
40 : 24 93 149377949042637543000150
```

7. Să se afișeze $B_1, B_2, ..., B_n$ știind că

$$B_{n+1} = \sum_{k=0}^{n} C_n^k B_k, B_0 = 1.$$

Se vor implementa operațiile cu numere mari.

Rezolvare: Vectorul de calcul va avea de fapt două dimensiuni (numerele devin foarte mari, așa că elementul B_i trebuie să conțină vectorul cifrelor valorii sale).

```
class e07
 public static void main(String[] args)
 int n=71; // n=25 ultimul care incape pe long
 int[][] b=new int[n+1][1];
 int[] prod={1};
 b[0]=nr2v(1);
 for(i=1;i<=n;i++)
 {
 b[i]=nr2v(0);;
 for(k=0;k<=i-1;k++)
 prod=inm(comb(i-1,k),b[k]);
 b[i]=suma(b[i],prod);
 System.out.print(i+" : ");
 afisv(b[i]);
 System.out.println("
 "+Long.MAX_VALUE);
 System.out.println("... Gata ...");
 }
 static int[] suma(int[] x,int[] y){...}
 static int[] nr2v(int nr){...}
  static int[] inm(int[]x, int[]y){...}
 static void afisv(int[]x){...}
 static int[] comb(int n,int k)
 int i,j,d;
 int[] rez;
 int[] x=new int[k+1];
 int[] y=new int[k+1];
 for(i=1;i<=k;i++) x[i]=n-k+i;</pre>
 for(j=1;j<=k;j++) y[j]=j;</pre>
 for(j=2;j<=k;j++)
 for(i=1;i<=k;i++)
```

```
{
 d=cmmdc(y[j],x[i]);
 y[j]=y[j]/d;
 x[i]=x[i]/d;
 if(y[j]==1) break;
 }
 rez=nr2v(1);
 for(i=1;i<=k;i++) rez=inm(rez,nr2v(x[i]));
 return rez;
}

static int cmmdc(int a,int b) {...}
}</pre>
```

3.5.8 Probleme propuse

1. Fie $S_n=x_1^n+x_2^n+x_3^n$ unde x_1,x_2 și x_3 sunt rădăcinile ecuației cu coeficienți întregi $ax^3+bx^2+cx+d=0$ (vom considera a=1!). Să se afișeze primii 10 termeni ai șirului S_n și să se precizeze în dreptul fiecărui termen dacă este număr prim, iar dacă nu este număr prim să se afișeze descompunerea în factori.

2. Să se afișeze frecvența cifrelor care apar în

$$f(n) = \sum_{k=0}^{n-1} C_{n-1}^k n^{n-1-k} (k+1)!$$

neţinând cont de faptul că f(n) are o expresie mult mai simplă, şi anume n^n . Suma trebuie calculată simulând operațiile cu numere mari.

3. Să se afișeze frecvența cifrelor care apar în

$$f(n) = n^{n-1} + \sum_{k=1}^{n-1} C_n^k k^{k-1} (n-k)^{n-k}$$

neţinând cont de faptul că f(n) are o expresie mult mai simplă, şi anume n^n . Suma trebuie calculată simulând operaţiile cu numere mari.

4. Să se calculeze

$$f(n) = n\left(1 - \frac{1}{p_1}\right)\left(1 - \frac{1}{p_2}\right)...\left(1 - \frac{1}{p_m}\right)$$

unde $n=p_1^{i_1}p_2^{i_2}...p_m^{i_m}$ reprezintă descompunerea în factori primi a lui n.

5. Să se calculeze

$$\phi(n) = card \left\{ k \in \mathbb{N}/1 \le k \le n, cmmdc(k, n) = 1 \right\}.$$

6. Să se calculeze

$$f(n) = \sum_{d|n} \phi(n)$$

unde ϕ este funcția de la exercițiul anterior, neținând cont de faptul că f(n) are o expresie mult mai simplă, și anume n.

7. Să se calculeze

$$f(n) = n! \left(1 - \frac{1}{1!} + \frac{1}{2!} - \dots + \frac{(-1)^n}{n!} \right).$$

8. Să se calculeze

$$f(m, n, \lambda_1, \lambda_2, ..., \lambda_n) = \sum_{k=1}^{m} (-1)^{m-k} C_m^k \left(C_k^1\right)^{\lambda_1} \left(C_{k+1}^2\right)^{\lambda_2} ... \left(C_{k+n-1}^n\right)^{\lambda_n}.$$

9. Să se calculeze

$$g(m,n,\lambda_1,\lambda_2,...,\lambda_n) = \left(C_m^1\right)^{\lambda_1} \left(C_{m+1}^2\right)^{\lambda_2} \dots \left(C_{m+n-1}^n\right)^{\lambda_n}$$

implementând operațiile cu numere mari.

10. Să se calculeze

$$f(n) = \frac{1}{2^n} \left((2n)! - C_n^1 2(2n-1)! + C_n^2 2^2 (2n-2)! - \ldots + (-1)^n 2^n n! \right).$$

11. Să se calculeze

$$C_n = \frac{1}{n+1} C_{2n}^n$$

implementând operațiile cu numere mari.

12. Să se afișeze P(100,50) (inclusiv suma cifrelor și numărul cifrelor) știind că

$$P(n+k,k) = P(n,1) + P(n,2) + \dots + P(n,k)$$

şi

$$P(n,1) = P(n,n) = 1, \forall n \ge k \ge 1.$$

Se vor implementa operațiile cu numere mari.

- 13. Să se determine cel mai mic număr natural r, astfel încât $p^r=e$, unde p este o permutare dată și e este permutarea identică.
 - 14. Să se afișeze C_{100} știind că

$$C_n = \sum_{k=1}^{n} C_{k-1} C_{n-k}, C_0 = 1.$$

Se vor implementa operațiile cu numere mari.

15. Să se afișeze E_{100} știind că

$$En = E_2E_{n-1} + E_3E_{n-2} + \dots + E_{n-1}E_2, E_1 = E_2 = 1.$$

Se vor implementa operațiile cu numere mari.

16. Să se calculeze

$$S(n,m) = \frac{1}{m!} \sum_{k=0}^{m-1} (-1)^k C_m^k (m-k)^n$$

17. Să se afișeze C_{100} știind că

$$C_n = \sum_{k=1}^n C_n^k F_k.$$

unde ${\cal F}_k$ este termen Fibonacci. Se vor implementa operațiile cu numere mari.

18. Să se afișeze C_{100} știind că

$$C_n = \sum_{k=1}^n C_n^k 2^k F_k.$$

unde ${\cal F}_k$ este termen Fibonacci. Se vor implementa operațiile cu numere mari.

19. Să se determine puterea a zecea a unui polinom dat.

Capitolul 4

Analiza complexității algoritmilor

4.1 Scopul analizei complexității

În general există mai multi algoritmi care rezolvă aceeași problemă. Dorim să exprimăm eficiența algoritmilor sub forma unui criteriu care să ne permită să alegem din mai mulți algoritmi pe cel optim. Există mai multe moduri în care putem exprima eficiența: prin timpul necesar pentru execuția algoritmului sau prin alte resurse necesare (de exemplu memoria). În ambele cazuri însă, avem o dependență de dimensiunea cazului studiat.

Se pune problema de alegere a unei unități de măsură pentru a exprima eficiența teoretică a unui algoritm. O importanță deosebită în rezolvarea acestei probleme o are *principiul invarianței*. Acesta ne arată că nu este necesar să folosim o astfel de unitate.

Principiul invarianței: două implementări diferite ale aceluiași algoritm nu diferă în eficiență cu mai mult de o constantă multiplicativă.

Implementarea unui algoritm presupune elementele legate de calculatorul folosit, de limbajul de programare si îndemânarea programatorului (cu condiția ca acesta să nu modifice algoritmul). Datorită *principiului invarianței* vom exprima eficiența unui algoritm în limitele unei constante multiplicative.

Un algoritm este compus din mai multe *instrucțiuni*, care la rândul lor sunt compuse din mai multe *operații elementare*. Datorită *principiului invarianței* nu ne interesează *timpul* de execuție a unei *operații elementare*, ci numai *numărul lor*, dar ne interesează care și ce sunt *operațiile elementare*.

Definiția 1 O operație elementară este o operație al cărui timp de execuție poate fi mărginit superior de o constantă care depinde numai de particularitatea implementării (calculator, limbaj de programare etc).

Deoarece ne interesează timpul de executie în limita unei constante multiplicative, vom considera doar numărul operațiilor elementare executate într-un algoritm, nu și timpul exact de execuție al operațiilor respective.

Este foarte important ce anume definim ca operație elementară. Este adunarea o operație elementara? Teoretic nu este, pentru că depinde de lungimea celor doi operanzi. Practic, pentru operanzi de lungime rezonabilă putem să considerăm că adunarea este o operație elementară. Vom considera în continuare că adunările, scăderile, înmulţirile, împărţirile, operaţiile modulo (restul împăarţirii întregi), operaţiile booleene, comparaţiile şi atribuirile sunt operații elementare.

Uneori eficiența diferă dacă ținem cont numai de unele operații elementare și le ignorăm pe celelalte (de exemplu la sortare: comparația și interschimbarea). De aceea în analiza unor algoritmi vom considera o anumită operație elementară, care este caracteristică algoritmului, ca operație barometru, neglijându-le pe celelalte.

De multe ori, timpul de executie al unui algoritm poate varia pentru cazuri de mărime identică. De exemplu la sortare, dacă introducem un șir de n numere gata sortat, timpul necesar va cel mai mic dintre timpii necesari pentru sortarea oricarui alt șir format din n numere. Spunem că avem de-a face cu cazul cel mai favorabil. Dacă șirul este introdus în ordine inversă, avem cazul cel mai defavorabil și timpul va fi cel mai mare dintre timpii de sortare a șirului de n numere.

Există algoritmi în care timpul de execuție nu depinde de cazul considerat.

Dacă dimensiunea problemei este mare, îmbunătățirea ordinului algoritmului este esențială, în timp ce pentru timpi mici este sufcientă performanța hardware.

Elaborarea unor algoritmi eficienți presupune cunoștințe din diverse domenii (informatică, matematică și cunoștiințe din domeniul căruia îi aparține problema practică a cărui model este studiat, atunci când este cazul).

Exemplul 1 Elaborați un algoritm care returnează cel mai mare divizor comun (cmmdc) a doi termeni de rang oarecare din șirul lui Fibonacci.

Şirul lui Fibonacci, $f_n = f_{n-1} + f_{n-2}$, este un exemplu de recursivitate în cascadă și calcularea efectivă a celor doi termeni f_m f_n , urmată de calculul celui mai mare divizor al lor, este total neindicată. Un algoritm mai bun poate fi obținut dacă ținem seama de rezultatul descoperit de Lucas în 1876:

$$cmmdc(f_m, f_n) = f_{cmmdc(m,n)}$$

Deci putem rezolva problema calculând un singur termen al șirului lui Fibonacci.

Există mai mulți algoritmi de rezolvare a unei probleme date. Prin urmare, se impune o analiză a acestora, în scopul determinării eficienței algoritmilor de rezolvare a problemei și pe cât posibil a optimalității lor. Criteriile în funcție de care vom stabili eficiența unui algoritm sunt complexitatea spațiu (memorie utilizată) și complexitatea timp (numărul de operațiilor elementare).

4.1.1 Complexitatea spaţiu

Prin complexitate spațiu înțelegem dimensiunea spațiului de memorie utilizat de program.

Un program necesită un spațiu de memorie constant, independent de datele de intrare, pentru memorarea codului, a constantelor, a variabilelor și a structurilor de date de dimensiune constantă alocate static și un spațiu de memorie variabil, a cărui dimensiune depinde de datele de intrare, constând din spațiul necesar pentru structurile de date alocate dinamic, a căror dimensiune depinde de instanța problemei de rezolvat și din spațiul de memorie necesar apelurilor de proceduri și funcții.

Progresele tehnologice fac ca importanța criteriului *spațiu de memorie* utilizat să scadă, prioritar devenind *criteriul timp*.

4.1.2 Complexitatea timp

Prin complexitate timp înțelegem timpul necesar execuției programului.

Înainte de a evalua timpul necesar execuției programului ar trebui să avem informații detaliate despre sistemul de calcul folosit.

Pentru a analiza teoretic algoritmul, vom presupune că se lucrează pe un calculator "clasic", în sensul că o singură instrucțiune este executată la un moment dat. Astfel, timpul necesar execuției programului depinde numai de numărul de operații elementare efectuate de algoritm.

Primul pas în analiza *complexității timp* a unui algoritm este determinarea operațiilor elementare efectuate de algoritm și a costurilor acestora.

Considerăm *operație elementară* orice operație al cărei timp de execuție este independent de datele de intrare ale problemei.

Timpul necesar execuției unei operații elementare poate fi diferit de la o operație la alta, dar este fixat, deci putem spune că operațiile elementare au timpul măginit superior de o constantă.

Fără a restrânge generalitatea, vom presupune că toate operațiile elementare au același timp de execuție, fiind astfel necesară doar evaluarea numărului de operații elementare, nu și a timpului total de execuție a acestora.

Analiza teoretică ignoră factorii care depind de calculator sau de limbajul de programare ales și se axează doar pe determinarea *ordinului de mărime* a numărului de operați elementare.

Pentru a analiza timpul de execuție se folosește deseori modelul Random Access Machine (RAM), care presupune: memoria constă într-un șir infinit de celule, fiecare celulă poate stoca cel mult o dată, fiecare celulă de memorie poate fi accesată într-o unitate de timp, instrucțiunile sunt executate secvențial și toate instrucțiunile de bază se execută într-o unitate de timp.

Scopul analizei teoretice a algoritmilor este de fapt determinarea unor funcții care să limiteze superior, respectiv inferior comportarea în timp a algoritmului. Funcțiile depind de caracteristicile relevante ale datelor de intrare.

4.2 Notaţia asimptotică

4.2.1 Definire și proprietăți

Definiția 2 Numim ordinul lui f, mulțimea de funcții

$$O(f) = \{t : \mathbb{N} \to \mathbb{R}_+ | \exists c > 0, \exists n_0 \in \mathbb{N} \ a.\hat{\imath}. \ t(n) \le cf(n), \forall n > n_0\}$$
 (4.2.1)

Rezultă că O(f) este mulțimea tuturor funcțiilor mărginite superior de un multiplu real pozitiv al lui f, pentru valori suficient de mari ale argumentului.

Dacă $t(n) \in O(f)$ vom spune că t este de ordinul lui f sau $\hat{i}n$ ordinul lui f.

Fie un algoritm dat și o funcție $t: \mathbb{N} \to \mathbb{R}_+$, astfel încât o anumită implementare a algoritmului să necesite cel mult t(n) unități de timp pentru a rezolva un caz de marime n.

Principiul invarianței ne asigură că orice implementare a algoritmului necesită un timp în ordinul lui t. Mai mult, acest algoritm necesită un timp în ordinul lui f pentru orice functie $f: \mathbb{N} \to \mathbb{R}_+$ pentru care $t \in O(f)$. În particular $t \in O(t)$. Vom căuta să găsim cea mai simplă funcție astfel încât $t \in O(f)$.

Pentru calculul ordinului unei funcții sunt utile următoarele proprietăți:

Proprietatea 1 $O(f) = O(g) \iff f \in O(g)$ și $g \in O(f)$

Proprietatea 2 $O(f) \subset O(g) \iff f \in O(g)$ și $g \notin O(f)$

Proprietatea 3 $O(f+g) = O(\max(f,g))$

Pentru calculul mulțimilor O(f) și O(g) este utilă proprietatea următoare:

Proprietatea 4 Fie $f, g : \mathbb{N} \to \mathbb{R}^+$. Atunci

$$\lim_{n \to \infty} \frac{f(n)}{g(n)} \in \mathbb{R}^+ \Rightarrow O(f) = O(g)$$

$$\lim_{n\to\infty}\frac{f(n)}{g(n)}=0\Rightarrow O(f)\subset O(g).$$

Reciproca nu este în general valabilă.

Fie de exemplu, $t(n) = n^2 + 3n + 2$, atunci

$$\lim_{n \to \infty} \frac{n^2 + 3n + 2}{n^2} = 1 \Longrightarrow O(n^2 + 3n + 2) = O(n^2)$$

$$\lim_{n \to \infty} \frac{n^2 + 3n + 2}{n^3} = 0 \Longrightarrow O(n^2 + 3n + 2) \subset O(n^3)$$

$$\lim_{n \to \infty} \frac{\ln(n)}{\sqrt{n}} = \lim_{n \to \infty} \frac{\frac{1}{n}}{\frac{1}{2\sqrt{n}}} = \lim_{n \to \infty} \frac{2}{\sqrt{n}} = 0 \Longrightarrow O(\ln(n)) \subset O(\sqrt{n})$$

 $\operatorname{dar} O(\sqrt{n}) \not\subset O(\ln(n))$

Dacă p este un polinom de gradul m în variabila n, atunci $O(p) = O(n^m)$.

Notația asimptotică definește o relație de ordine parțială între funcții.

Pentru $f, g : \mathbb{N} \to \mathbb{R}^*$ notăm $f \prec g$ dacă $O(f) \subseteq O(g)$.

Această relație are proprietățile corespunzătoare unei relații de ordine, adică:

- a) reflexivitate: $f \prec f$
- b) antisimetrie: dacă $f \prec g$ și $g \prec f$ atunci f = g
- c) tranzitivitate: $f \prec g$ și $g \prec h$, implică $f \prec h$.

Dar nu este o relație de ordine! Există și funcții astfel încât $f \not\prec g$ $(f \not\in O(g))$ și $g \not\prec f$ $(g \not\in O(f))$. De exemplu $f(n) = n, \ g(n) = n^{1+\sin(n)}$.

Putem defini și o relație de echivalență: $f \equiv g$, dacă O(f) = O(g). În mulțimea O(f) putem înlocui orice funcție cu o funcție echivalentă cu ea. De exemplu: $\ln(n) \equiv \log(n) \equiv \log_2(n)$.

Notând cu O(1) mulțimea funcțiilor mărginite superior de o constantă și considerând $m \in N$, $m \ge 2$, obținem ierarhia:

$$O(1) \subset O(\log(n)) \subset O(\sqrt{n}) \subset O(n) \subset O(n \cdot \log(n)) \subset O(n^m) \subset O(2^n) \subset O(n!)$$

și evident
$$O(n^2) \subset O(n^3) \subset ... \subset O(n^m)$$
 pentru $m \geq 4$.

Această ierarhie corespunde ierarhiei algoritmilor după criteriul performanței. Pentru o problemă dată, dorim sa realizăm un algoritm cu un ordin situat cât mai în stânga în această ierarhie.

Notatia O(f) este pentru a delimita superior timpul necesar unui algoritm. Notăm $T_A(n)$ timpul necesar execuției algoritmului A.

Fie $f: \mathbb{N} \to \mathbb{R}_+^*$ o funcție arbitrară. Spunem că algoritmul este de ordinul lui f(n) (și notăm $T_A(n) \in O(f(n))$), dacă și numai dacă există c > 0 și $n_0 \in \mathbb{N}$, astfel încât $T_A(n) \leq c \cdot f(n)$, $\forall n \geq n_0$.

De exemplu:

a) Dacă $T_A(n) = 3n + 2$, atunci $T_A(n) \in O(n)$, pentru că $3n + 2 \le 4n$, $\forall n \ge 2$.

Mai general, dacă $T_A(n) = a \cdot n + b$, a > 0, atunci $T_A(n) \in O(n)$ pentru că există c = a + 1 > 0 și $n_0 = b \in \mathbb{N}$, astfel încât $a \cdot n + b \le (a + 1) \cdot n$, $\forall n \ge b$.

b) Dacă $T_A(n)=10n^2+4n+2$, atunci $T_A(n)\in O(n^2)$, pentru că $10n^2+4n+2\leq 11n^2, \, \forall n\geq 5$.

Mai general, dacă $TA(n)=an^2+bn+c,\ a>0,$ atunci $TA(n)\in O(n^2),$ pentru că $an^2+bn+c\leq (a+1)n^2,\ \forall n\geq \max(b,c)+1.$

c) Dacă $T_A(n)=6\cdot 2^n+n^2$, atunci $TA(n)\in O(2^n)$, pentru că $T_A(n)\leq 7\cdot 2^n, \forall n\geq 4$.

Dacă $T_A(n) = a_k n^k + a_{k-1} n^{k-1} + \dots + a_1 n + a_0$, atunci $TA(n) \in O(n^k)$. Aceasta rezultă din: $T_A(n) = |T_A(n)| = |a_k n^k + a_{k-1} n^{k-1} + \dots + a_1 n + a_0| \le |a_k| n^k + |a_{k-1}| n^{k-1} + \dots + |a_1| n + |a_0| \le (|a_k| + |a_{k-1}| + \dots + |a_1| + |a_0|) n^k$, $\forall n \ge 1$ şi alegând $c = |a_k| + |a_{k-1}| + \dots + |a_1| + |a_0|$ şi n = 1 rezultă $T_A(n) \in O(n^k)$.

4.2.2 Clase de complexitate

Notația ${\cal O}$ oferă o limită superioară a timpului de execuție a unui algoritm.

Un algoritm cu $T_A(n) \in O(1)$ necesită un timp de execuție constant. Un algoritm cu $T_A(n) \in O(n)$ se numește liniar. Dacă $T_A(n) \in O(n^2)$ algoritmul se numește pătratic, iar dacă $T_A(n) \in O(n^3)$, cubic. Un algoritm cu $T_A(n) \in O(n^k)$ se numește polinomial, iar dacă $T_A(n) \in O(2^n)$ algoritmul se numește exponențial.

Tabelul următor ilustrează comportarea a cinci din cele mai importante funcții de complexitate.

O(log(n))	O(n)	O(n.log(n))	$O(n^2)$	$O(n^3)$	$O(2^n)$
(logaritmic)	(liniar)	(log-liniar)	(pătratic)	cubic	(exponențial)
0	1	0	1	1	2
1	2	2	4	8	4
2	4	8	16	64	16
3	8	24	64	512	256
4	16	64	256	4096	65536
5	32	160	1024	32768	4294967296

Tabelul 4.1: Funcții de complexitate

Dacă $T_A(n) \in O(2^n)$, pentru n = 40, pe un calculator care face 10^9 de operații pe secundă, sunt necesare aproximativ 18 minute. Pentru n = 50, același program va rula 13 zile pe acest calculator, pentru n = 60, vor fi necesari peste 310 ani, iar pentru n = 100 aproximativ 4.10^{13} ani.

Utilitatea algoritmilor polinomiali de grad mare este de asemenea limitată. De exemplu, pentru $O(n^{10})$, pe un calculator care execută 10^9 operații pe secundă sunt necesare 10 secunde pentru n=10, aproximativ 3 ani pentru n=100 și circa 3.10^{13} ani pentru n=1000.

Uneori este util să determinăm și o limită inferioară pentru timpul de execuție a unui algoritm. Notația matematică este Ω .

Definiție: Spunem că $T_A(n) \in \Omega(f(n))$ dacă și numai dacă $\exists c > 0$ și $n_0 \in \mathbb{N}$ astfel încât $T_A(n) \geq c \cdot f(n), \forall n \geq n_0$.

De exemplu:

- a) dacă $T_A(n) = 3n + 2$, atunci $T_A(n) \in \Omega(n)$, pentru că $3n + 2 \ge 3n$, $\forall n \ge 1$;
- b) dacă $T_A(n)=10n^2+4n+2$, atunci $T_A(n)\in\Omega(n)$, pentru că $10n^2+4n+2\geq n2,\ \forall n\geq 1;$
- c) dacă $T_A(n)=6\cdot 2^n+n^2$, atunci $T_A(n)\in\Omega(2^n)$, pentru că $6\cdot 2^n+n^2\geq 2^n$, $\forall n\geq 1$.

Există funcții f care constituie atât o limită superioară cât și o limită inferioară a timpului de execuție a algoritmului. De exemplu, dacă $T_A(n) = a_k n^k + a_{k-1} n^{k-1} + ... + a_1 n + a_0$, $a_k > 0$ atunci $T_A(n) \in \Omega(n^k)$.

Definiție : Spunem că $T_A(n) \in \Theta(f(n))$ dacă și numai dacă $\exists c_1, c_2 > 0$ și $n_0 \in \mathbb{N}$ astfel încât $c_1 \cdot f(n) \leq T_A(n) \leq c_2 \cdot f(n), \forall n \geq n_0$.

În acest caz f(n) constituie atât o limită inferioară cât și o limită superioară pentru timpul de execuție a algoritmului. Din acest motiv Θ se poate numi ordin exact. Se poate arăta ușor că $\Theta(f(n)) = O(f(n)) \cap \Omega(f(n))$. De asemenea, dacă $T_A(n) = a_k n^k + a_{k-1} n^{k-1} + ... + a_1 n + a_0$, $a_k > 0$ atunci $T_A(n) \in \Theta(n^k)$.

4.2.3 Cazul mediu şi cazul cel mai defavorabil

Am arătat că timpul de execuție al unui algoritm este direct proporțional cu numărul de operații elementare și am stabilit o notație asimptotică pentru timpul de execuție. Totuși, numărul de operații elementare efectuate de algoritm poate varia considerabil pentru diferite seturi de date de intrare.

Determinarea complexității timp a algoritmului ca o funcție de caracteristicile datelor de intrare este o sarcină ușoară doar pentru algoritmi relativ simpli, dar în general problema este dificilă și din această cauză analizăm complexitatea algoritmilor în medie sau în cazul cel mai defavorabil.

Complexitatea în cazul cel mai defavorabil este numărul maxim de operații elementare efectuate de algoritm.

Dar chiar dacă este cunoscut cazul cel mai defavorabil, datele utilizate efectiv în practică pot conduce la timpi de execuție mult mai mici. Numeroși algoritmi foarte utili au o comportare convenabilă în practică, dar foarte proastă în cazul cel mai defavorabil.

Cel mai cunoscut exemplu este algoritmul de sortare rapidă (quicksort) care are complexitatea în cazul cel mai defavorabil de $O(n^2)$, dar pentru datele întâlnite în practică funcționează în $O(n \cdot \log n)$.

Determinarea $complexității \, \hat{n} \, medie$ necesită cunoașterea repartiției probabilistice a datelor de intrare și din acest motiv analiza complexității în medie este mai dificil de realizat. Pentru cazuri simple, de exemplu un algoritm de sortare care acționeaza asupra unui tablou cu n componente întregi aleatoare sau un algoritm geometric pe o mulțime de N puncte în plan de coordonate aleatoare cuprinse în intervalul [0,1], putem caracteriza exact datele de intrare.

Dacă notăm:

- ullet D spațiul datelor de intrare
- p(d) probabilitatea apariției datei $d \in D$ la intrarea algoritmului
- $T_A(d)$ numărul de operații elementare efectuate de algoritm pentru $d \in D$

atunci complexitatea medie este

$$\sum_{d \in D} p(d) \cdot T_A(d).$$

4.2.4 Analiza asimptotică a structurilor fundamentale

Considerăm problema determinării ordinului de complexitate în cazul cel mai defavorabil pentru structurile algoritmice: secvențială, alternativă și repetitivă.

Presupunem că structura secvențială este constituită din prelucrările $A_1, A_2, ..., A_k$ și fiecare dintre acestea are ordinul de complexitate $O(g_i(n)), 1 \le i \le n$. Atunci structura va avea ordinul de complexitate $O(\max\{g_1(n),...,g_k(n)\})$.

Dacă condiția unei structuri alternative are cost constant iar prelucrările celor două variante au ordinele de complexitate $O(g_1(n))$ respectiv $O(g_2(n))$ atunci costul structurii alternative va fi $O(\max\{g_1(n),g_2(n)\})$.

În cazul unei structuri repetitive pentru a determina ordinul de complexitate în cazul cel mai defavorabil se consideră numărul maxim de iterații. Dacă acesta este n iar în corpul ciclului prelucrările sunt de cost constant atunci se obține ordinul O(n).

4.3 Exemple

4.3.1 Calcularea maximului

Fiind date n elemente $a_1, a_2, ..., a_n$, să se calculeze $\max\{a_1, a_2, ..., a_n\}$.

```
max = a[1];
for i = 2 to n do
 if a[i] > max
 then max = a[i];
```

Vom estima timpul de execuție al algoritmului în funcție de n, numărul de date de intrare. Fiecare iterație a ciclului **for** o vom considera operație elementară. Deci complexitatea algoritmului este O(n), atât în medie cât și în cazul cel mai defavorabil.

4.3.2 Sortarea prin selecția maximului

Sortăm crescător vectorul a, care are n componente.

```
for j=n,n-1,...,2
{
 max=a[1];
 pozmax=1;
 for i=2,3,...,j
 {
 if a[i]>max { a[i]=max; pozmax=i; }
```

4.3. EXEMPLE 63

```
a[pozmax] = a[j];
a[j] = max;
}
```

Estimăm complexitatea algoritmului în funcție de n, dimensiunea vectorului. La fiecare iterație a ciclului for exterior este calculat $\max\{a_1, a_2, ..., a_j\}$ și plasat pe poziția j, elementele de la j+1 la n fiind deja plasate pe pozițiile lor definitive.

Conform exemplului anterior, pentru a calcula $\max\{a_1, a_2, ..., a_j\}$ sunt necesare j-1 operații elementare, în total 1+2+...+(n-1)=n(n-1)/2. Deci complexitatea algoritmului este de $O(n^2)$. Să observăm că timpul de execuție este independent de ordinea inițială a elementelor vectorului.

4.3.3 Sortarea prin inserție

Este o metodă de asemenea simplă, pe care o utilizăm adesea când ordonăm cărțile la jocuri de cărți.

```
for i=2,3,...,n
{
  val=a[i];
  poz=i;
  while a[poz-1]>val
  {
 a[poz]=a[poz-1];
 poz=poz-1;
  }
  a[poz]=val;
}
```

Analizăm algoritmul în funcție de n, dimensiunea vectorului ce urmează a fi sortat. La fiecare iterație a ciclului for elementele $a_1, a_2, ..., a_{i-1}$ sunt deja ordonate și trebuie să inserăm valorea a[i] pe poziția corectă în șirul ordonat. În cazul cel mai defavorabil, când vectorul este inițial ordonat descrescător, fiecare element a[i] va fi plasat pe prima poziție, deci ciclul while se execută de i-1 ori. Considerând drept operație elementară comparația a[poz-1] > val urmată de deplasarea elementului de pe poziția poz-1, vom avea în cazul cel mai defavorabil 1+2+...+(n-1)=n(n-1)/2 operații elementare, deci complexitatea algoritmului este de $O(n^2)$.

Să analizăm comportarea algoritmului în medie. Considerăm că elementele vectorului sunt distincte și că orice permutare a lor are aceeași probabilitate de apariție. Atunci probabilitatea ca valoarea a_i să fie plasată pe poziția k în șirul $a_1, a_2, ..., a_i, k \in \{1, 2,, i\}$ este 1/i. Pentru i fixat, numărul mediu de operații elementare este:

$$\sum_{k=1}^{i} \frac{1}{i} \cdot (k-1) = \frac{1}{i} \cdot \sum_{k=1}^{i} (k-1) = \frac{1}{i} \left(\frac{i(i+1)}{2} - i \right) = \frac{i+1}{2} - 1 = \frac{i-1}{2}$$

Pentru a sorta cele n elemente sunt necesare

$$\sum_{i=2}^{n} \frac{i-1}{2} = \frac{1}{2} \left(\frac{n(n+1)}{2} - 1 - (n-1) \right) = \frac{n}{2} \left(\frac{(n+1)}{2} - 1 \right) = \frac{n(n-1)}{4}$$

operații elementare. Deci complexitatea algoritmului în medie este tot $O(n^2)$.

4.3.4 Sortarea rapidă (quicksort)

Acest algoritm a fost elaborat de C.A.R. Hoare în 1960 și este unul dintre cei mai utilizați algoritmi de sortare.

```
void quicksort(int st, int dr)
{
  int m;
  if st<dr
  {
 m=divide(st, dr);
 quicksort(st, m-1);
 quicksort(m+1, dr);
  }
}</pre>
```

Initial apelăm quicksort(1,n).

Funcția **divide** are rolul de aplasa primul element (a[st]) pe poziția sa corectă în șirul ordonat. În stânga sa se vor găsi numai elemente mai mici, iar în dreapta numai elemente mai mari decât el.

```
int divide(int st, int dr)
{
 int i, j, val;
 val=a[st];
 i=st; j=dr;
 while(i<j)
 {
 while((i<j) && (a[j] >= val)) j=j-1;
 a[i]=a[j];
 while((i<j) && (a[i] <= val)) i=i+1;
 a[j]=a[i];
 }
 a[i]=val;
 return i;
}</pre>
```

Observație : Vectorul a este considerat variabilă globală.

4.3. EXEMPLE 65

În cazul cel mai defavorabil, când vectorul a era inițial ordonat, se fac n-1 apeluri succesive ale procedurii quicksort, cu parametrii (1,n), (1,n-1), ..., (1,2) (dacă vectorul a era inițial ordonat descrescător) sau (1,n), (2,n), ..., (n-1,n) (dacă vectorul a era ordonat crescător).

La fiecare apel al procedurii quicksort este apelată funcția divide(1,i) (respectiv divide(i, n)) care efectuează i-1, (respectiv n-i-1) operații elementare. În total numărul de operații elementare este (n-1)+(n-2)+...+1=n(n-1)/2. Complexitatea algoritmului în cazul cel mai defavorabil este de $O(n^2)$.

Să analizăm comportarea algoritmului în medie. Vom considerăm că orice permutare a elementelor vectorului are aceeași probabilitate de apariție și notăm cu T_n numărul de operații elementare efectuate pentru a sorta n elemente.

Probabilitatea ca un element al vectorului să fie plasat pe poziția k în vectorul ordonat, este de 1/n.

$$T_n = \begin{cases} 0, & \text{dacă } n = 0 \text{ sau } n = 1\\ \frac{1}{n} \sum_{k=1}^{n} (T_{k-1} + T_{n-k}) + (n-1), & \text{dacă } n > 1 \end{cases}$$

(pentru a ordona crescător n elemente, determinăm poziția k în vectorul ordonat a primului element, ceea ce necesită n-1 operații elementare, sortăm elementele din stânga, ceea ce necesită T_{k-1} operații elementare, apoi cele din dreapta, necesitând T_{n-k} operații elementare).

Problema se reduce la a rezolva relația de recurență de mai sus. Mai întâi observăm că

$$T_0 + T_1 + \dots + T_{n-1} = T_n - 1 + \dots + T_1 + T_0.$$

Deci,

$$T_n = n - 1 + \frac{2}{n} \sum_{k=1}^{n} T_{k-1}$$

Înmulțim ambii membri ai acestei relații cu n. Obținem:

$$nT_n = n(n-1) + 2\sum_{k=1}^{n} T_{k-1}$$

Scăzând din această relație, relația obținută pentru n-1, adică

$$(n-1)T_{n-1} = (n-1)(n-2) + 2\sum_{k=1}^{n-1} T_{k-1}$$

obţinem

$$nT_n - (n-1)T_{n-1} = n(n-1) - (n-1)(n-2) + 2T_{n-1}$$

de unde rezultă

$$nT_n = 2(n-1) + (n+1)T_{n-1}$$

Împărțind ambii membri cu n(n+1) obținem

$$\frac{T_n}{n+1} = \frac{T_{n-1}}{n} + \frac{2(n-1)}{n(n+1)} = \frac{T_{n-2}}{n-1} + \frac{2(n-1)}{n(n+1)} + \frac{2(n-2)}{(n-1)n} = \dots = \frac{T_2}{3} + 2\sum_{k=3}^{n} \frac{k-1}{k(k+1)}$$

Deci

$$\frac{T_n}{n+1} = \frac{T_2}{3} + 2\sum_{k=3}^n \left(\frac{1}{k+1} - \frac{1}{k} + \frac{1}{k+1}\right) = \frac{T_2}{3} + \frac{2}{n+1} + 2\sum_{k=3}^n \frac{1}{k} \approx 2\sum_{k=1}^n \frac{1}{k} \approx 2\ln n$$

Deci, în medie, complexitatea algoritmului este de $O(n \log n)$.

4.3.5 Problema celebrității

Numim celebritate o persoană care este cunoscută de toată lumea, dar nu cunoaște pe nimeni. Se pune problema de a identifica o celebritate, dacă există, într-un grup de n persoane pentru care relațiile dintre persoane sunt cunoscute.

Putem reformula problema în limbaj de grafuri astfel: fiind dat un digraf cu n vârfuri, verificați dacă există un vârf cu gradul exterior 0 și gradul interior n-1. Reprezentăm graful asociat problemei prin matricea de adiacență $a_{n\times n}$

grezentam grafar abootat problemer prim matricea de adiacense

$$a_{i,j} = \begin{cases} 1, & \text{dacă persoana } i \text{ cunoaste persoana } j; \\ 0, & \text{altfel.} \end{cases}$$

O primă soluție ar fi să calculăm pentru fiecare persoană p din grup numărul de persoane pe care p le cunoaște (out) și numărul de persoane care cunosc persoana p (in). Cu alte cuvinte, pentru fiecare vârf din digraf calculăm gradul interior și gradul exterior. Dacă găsim o persoană pentru care out = 0 și in = n-1, aceasta va fi celebritatea căutată.

```
celebritate=0;
for p=1,2,...,n
{
  in=0; out=0;
  for j=1,2,...,n
  {
 in=in+a[j][p];
 out=out+a[p][j];
  }
  if (in=n-1) and (out = 0) celebritate=p;
}
if celebritate=0 writeln('Nu exista celebritati !')
  else writeln(p, ' este o celebritate.');
```

4.4. PROBLEME 67

Se poate observa cu uşurință că algoritmul este de $O(n^2)$. Putem îmbunătăți algoritmul făcând observația că atunci când testăm relațiile dintre persoanele x și y apar următoarele posibilității:

```
a[x,y]=0 și în acest caz y nu are nici o șansă să fie celebritate, sau a[x,y]=1 și în acest caz x nu poate fi celebritate.
```

Deci la un test eliminăm o persoană care nu are șanse să fie celebritate.

Făcând succesiv n-1 teste, în final vom avea o singură persoană candidat la celebritate. Rămâne să calculăm numărul de persoane cunoscute și numărul de persoane care îl cunosc pe acest candidat, singura celebritate posibilă.

```
candidat=1;
for i=2,n
 if a[candidat][i]=1 candidat=i;
out=0;
in=0;
for i=1,n
{
 in=in+a[i][candidat];
 out=out+a[candidat][i];
}
if (out=0) and (in=n-1) write(candidat, ' este o celebritate .')
 else write('Nu exista celebritati.');
```

În acest caz algoritmul a devenit liniar.

4.4 Probleme

4.4.1 Probleme rezolvate

```
Problema 1 Care afirmații sunt adevarate:
```

```
a) n^{2} \in O(n^{3})
b) n^{3} \in O(n^{2})
c) 2^{n+1} \in O(2^{n})
d) (n+1)! \in O(n!)
e) \forall f : \mathbb{N} \to \mathbb{R}^{*}, f \in O(n) \Longrightarrow f^{2} \in O(n^{2})
f) \forall f : \mathbb{N} \to \mathbb{R}^{*}, f \in O(n) \Longrightarrow 2^{f} \in O(2^{n})
```

Rezolvare:

- a) Afirmația este adevarată pentru că: $\lim_{n\to\infty} \frac{n^2}{n^3} = 0 \Longrightarrow n^2 \in O(n^3)$.
- b) Afirmația este falsă pentru că: $\lim_{n\to\infty}\frac{n^3}{n^2}=\infty$

- c) Afirmația este adevarată pentru că: $\lim_{n\to\infty}\frac{2^{n+1}}{2n}=2 \implies O(2^{n+1})=$ $O(2^{n}).$
- d) Afirmația este falsă pentru că: $\lim_{n\to\infty}\frac{(n+1)!}{n!}=\lim_{n\to\infty}\frac{n+1}{1}=\infty$ e) Afirmația este adevarată pentru că: $f\in O(n)\Longrightarrow \exists c>0$ și $\exists n_0\in\mathbb{N}$ astfel încât $f(n) < c \cdot n, \forall n > n_0$. Rezultă că $\exists c_1 = c^2$ astfel încâ $f^2(n) < c_1 \cdot n^2$, $\forall n > n_0, \text{ deci } f^2 \in O(n^2).$
- e) Afirmația este adevarată pentru că: $f \in O(n) \Longrightarrow \exists c > 0$ și $\exists n_0 \in \mathbb{N}$ astfel încât $f(n) < c \cdot n$, $\forall n > n_0$. Rezultă că $\exists c_1 = 2^c$ astfel încâ $2^{f(n)} < 2^{c \cdot n} = 2^c \cdot 2^n = 2^c$ $c_1 \cdot 2^n$, $\forall n > n_0$, deci $2^f \in O(2^n)$.

Problema 2 Arătați că $\log n \in O(\sqrt{n})$ dar $\sqrt{n} \notin O(\log n)$.

Indicație: Prelungim domeniile funcțiilor pe \mathbb{R}^+ , pe care sunt derivabile, și aplicăm relula lui L'Hôspital pentru $\log n/\sqrt{n}$.

Problema 3 Demonstrați următoarele afirmații:

i) $\log_a \in \Theta(\log_b n)$, pentru oricare a, b > 1

$$ii)$$
 $\sum_{i=1}^{n} i^k \in \Theta(n_{k+1}), \ pentru \ oricare \ k \in \mathbb{N}$

$$iii)$$
 $\sum_{i=1}^{n} \frac{1}{i} \in \Theta(n \log n)$

$$iv$$
) $\log n! \in \Theta(n \log n)$

Indicații: La punctul iii) se ține cont de relația

$$\sum_{i=1}^{\infty} \frac{1}{i} \approx \gamma + \ln n$$

unde $\gamma \approx 0.5772$ este constanta lui Euler.

La punctul iv) din $n! < n^n$, rezultă $\log n! < n \log n$, deci $\log n! \in O(n \log n)$. Trebuie să găsim și o margine inferioară. Pentru $0 \le i \le n-1$ este adevărată

$$(n-i)(i+1) \ge n$$

Deoarece

$$(n!)^2 = (n \cdot 1)((n-1) \cdot 2)((n-2) \cdot 3)...(2 \cdot (n-1))(1 \cdot n) \ge n^n$$

rezultă $2 \log n! \ge n \log n$, adică $\log n! \ge 0.5n \log n$, deci $\log n! \in \Omega(n \log n)$. Relația se poate demonstra și folosind aproximarea lui Stirling

$$n! \approx \sqrt{2\pi n} \left(\frac{n}{e}\right)^n (1 + \Theta(1/n))$$

4.4. PROBLEME 69

4.4.2 Probleme propuse

```
1. Arătați că: a) \ n^3 + 10^6 n^{\in} \Theta(n^3) b) \ n^{2^n} + 6 \cdot 2^n \in \Theta()(n^{2^n}) c) \ 2n^2 + n \log n \in \Theta(n^2) d) \ n^k + n + n^k \log n \in \Theta(n^k \log n), \ k \geq 1 e) \ \log_a n \in \Theta(\log_b n), \ a, b > 0, \ a \neq 1, b \neq 1. 2. \ \text{Pentru oricare doua functii} \ f, g: \mathbb{N} \to \mathbb{R}^* \ \text{demonstrați că} O(f+g) = O(\max(f,g)) \tag{4.4.1}
```

unde suma și maximul se iau punctual.

3. Fie $f, g: \mathbb{N} \to \mathbb{R}^+$ Demonstrați că:

$$i) \lim_{n \to \infty} \frac{f(n)}{g(n)} \in \mathbb{R}^+ \Rightarrow O(f) = O(g), \quad ii) \lim_{n \to \infty} \frac{f(n)}{g(n)} = 0 \Rightarrow O(f) \subset O(g)$$

Observație: Implicațiile inverse nu sunt în general adevărate, deoarece se poate întampla ca limitele să nu existe.

- 4. Demonstrați prin inducție că pentru a determina maximul a n numere sunt necesare n-1 comparații.
- 5. Care este timpul de execuție a algoritmului quicksort pentru un vector cu n componente egale?
- 6. Să considerăm următorul algoritm de sortare a unui vector a cu \boldsymbol{n} componente:

```
do
{
 ok=true;
 for i=1,n-1
 if a[i]>a[i+1] { aux=a[i]; a[i]=a[i+1]; a[i+1]= aux; }
 ok=false;
} while !ok;
```

Analizați algoritmul în medie și în cazul cel mai defavorabil.

7. Analizați complexitatea algoritmului de interclasare a doi vectori ordonați, a cu n componente, respectiv b cu m componente :

```
i=1; j=1; k=0;
while (i <= n) and (j <= m)
{
 k=k+1;
 if a[i] < b[j] { c[k]=a[i]; i=i+1; }
 else { c[k]=b[j]; j=j+1; }</pre>
```

```
}
for t=i,n { k=k+1; c[k]=a[t]; }
for t=j,m { k=k+1; c[k]=b[t]; }
```

- 8. Fiind dat a, un vector cu n componente distincte, verificați dacă o valoare dată x se găsește sau nu în vector. Evaluați complexitatea algoritmului în cazul cel mai defavorabil și în medie.
- 9. Se dă a un vector cu n componente. Scrieți un algoritm liniar care să determine cea mai lungă secvență de elemente consecutive de valori egale.
- 10. Fie T un text. Verificați în timp liniar dacă un text dat T^\prime este o permutare circulară a lui T.
- 11. Fie $X=(x_1,x_2,...,x_n)$ o secvență de numere întregi. Fiind dat x, vom numi multiplicitate a lui x în X numărul de apariții ale lui x în X. Un element se numește majoritar dacă multiplicitatea sa este mai mare decât n/2. Descrieți un algoritm liniar care să determine elementul majoritar dintr-un șir, dacă un astfel de element există.
- 12. Fie $\{a_1,a_2,...,a_n\}$ și $\{b_1,b_2,...,b_m\}$, două mulțimi de numere întregi, nenule (m < n). Să se determine $\{x_1,x_2,...,x_m\}$, o submulțime a mulțimii $\{a_1,a_2,...,a_n\}$ pentru care funcția $f(x_1,x_2,...,x_m)=a_1x_1+a_2x_2+...+a_nx_m$ ia valoare maximă, prin doi algoritmi de complexitate diferită.

Capitolul 5

Recursivitate

Definițiile prin recurență sunt destul de curente în matematică: progresia aritmetică, progresia geometrică, șirul lui Fibonacci, limite de șiruri, etc.

5.1 Funcții recursive

5.1.1 Funcții numerice

Pentru calculul termenilor șirului lui Fibonacci, a transcriere literală a formulei este următoarea:

```
static int fib(int n) {
  if (n <= 1)
 return 1;
  else
 return fib(n-1) + fib(n-2);
}</pre>
```


fib este o funcție care utilizează propriul nume în definiția proprie. De asemenea, dacă argumentul n este mai mic decât 1 returnează valoarea 1 iar în caz contrar returnează fib(n-1) + fib(n-2).

În Java este posibil, ca de altfel în multe alte limbaje de programare (Fortran, Pascal, C, etc), să definim astfel de funcții *recursive*. Dealtfel, toate șirurile definite prin recurență se scriu în această manieră în Java, cum se poate observa din următoarele două exemple numerice: factorialul și triunghiul lui Pascal.

```
static int fact(int n) {
  if (n != 1)
 return 1;
  else
 return n * fact (n1);
}
```


```
static int comb(int n, int p) {
  if ((p == 0) || (p == n))
 return 1;
  else
 return comb(n-1, p) + comb(n-1, p-1);
}
```


Ne putem întreba cum efectuează Java calculul funcțiilor recursive. Putem să răspundem prin urmărirea calculelor în cazul calculului lui fibo(4). Reamintim că argumentele sunt transmise prin valoare în acest caz, iar un apel de funcție constă în evaluarea argumentului, apoi lansarea în execuție a funcției cu valoarea

argumentului. Deci

```
\begin{array}{ll} fibo(4) & \to & fibo(3) + fibo(2) \\ & \to & (fibo(2) + fibo(1)) + fibo(2) \\ & \to & ((fibo(1) + fibo(1)) + fibo(1)) + fibo(2) \\ & \to & ((1 + fibo(1)) + fibo(1)) + fibo(2) \\ & \to & ((1 + 1) + fibo(1)) + fibo(2) \\ & \to & (2 + fibo(1)) + fibo(2) \\ & \to & (2 + 1) + fibo(2) \\ & \to & 3 + fibo(2) \\ & \to & 3 + (fibo(1) + fibo(1)) \\ & \to & 3 + (1 + fibo(1)) \\ & \to & 3 + 2 \\ & \to & 5 \end{array}
```

Există deci un număr semnificativ de apeluri succesive ale funcției fib (9 apeluri pentru calculul lui fibo(4)). Să notăm prin R_n numărul apelurilor funcției fibo pentru calculul lui fibo(n). Evident $R_0 = R_1 = 1$, și $R_n = 1 + R_{n-1} + R_{n-2}$ pentru n > 1. Punând $R'_n = R_n + 1$, obținem că $R'_n = R'_{n-1} + R'_{n-2}$ pentru n > 1, și $R'_1 = R'_0 = 2$. Rezultă $R'_n = 2 \cdot fibo(n)$ și de aici obținem că $R_n = 2 \cdot fibo(n) - 1$. Numărul de apeluri recursive este foarte mare! Există o metodă iterativă simplă care permite calculul lui fibo(n) mult mai repede.

```
 \left( \begin{array}{c} fibo(n) \\ fibo(n-1) \end{array} \right) = \left( \begin{array}{c} 1 & 1 \\ 1 & 0 \end{array} \right) \times \left( \begin{array}{c} fibo(n-1) \\ fibo(n-2) \end{array} \right) = \ldots = \left( \begin{array}{c} 1 & 1 \\ 1 & 0 \end{array} \right)^n \times \left( \begin{array}{c} 1 \\ 0 \end{array} \right) \left( \begin{array}{c} u \\ v \end{array} \right) = \left( \begin{array}{c} 1 & 1 \\ 1 & 0 \end{array} \right) \times \left( \begin{array}{c} u0 \\ v0 \end{array} \right)  static int fibo(int n) { int u, v; int u0, v0; int i; u = 1; v = 1; for (i = 2; i <= n; ++i) { u0 = u; v0 = v; u = u0 + v0; v = v0; } v = v0; }  return u; }
```

Se poate calcula și mai repede folosind ultima formă și calculând puterea matricei \dots

Pentru a rezuma, o regulă bună este să nu încercăm să intrăm în meandrele detaliilor apelurilor recursive pentru a înțelege sensul unei funcții recursive. În general este sufucient să înțelegem sintetic funcția. Funcția lui Fibonacci este un caz particular în care calculul recursiv este foarte lung. Cam la fel se întâmplă (dacă nu chiar mai rău!) și cu triunghiul lui Pascal. Dar nu aceasta este situația în general. Nu numai că scrierea recursivă se poate dovedi eficace, dar ea este totdeauna naturală și deci cea mai estetică. Ea nu face decât să respecte definiția matematică prin recurență. Este o metodă de programare foarte puternică.

5.1.2 Funcţia lui Ackerman

Şirul lui Fibonacci are o creştere exponențială. Există funcții recursive care au o creștere mult mai rapidă. Prototipul este funcția lui Ackerman. În loc să definim matematic această funcție, este de asemenea simplu să dăm definiția recursivă în Java.

```
static int ack(int m, int n) {
 if (m == 0)
 return n+1;
 else
 if (n == 0)
 return ack (m-1, 1);
 else
 return ack(m-1, ack(m, n-1));
}
```

Se poate verifica că ack(0,n)=n+1, ack(1,n)=n+2, $ack(2,n)\approx 2n$, $ack(3,n)\approx 2^n$, $ack(5,1)\approx ack(4,4)\approx 2^{65536}>10^{80}$, adică numărul atomilor din univers [11].

5.1.3 Recursii imbricate

Funcția lui Ackerman conține două apeluri recursive imbricate ceea ce determină o creștere rapidă. Un alt exemplu este "funcția 91" a lui MacCarty [11]:

```
static int f(int n) {
  if (n > 100)
 return n-10;
  else
 return f(f(n+11));
}
```

Pentru această funcție, calculul lui f(96) dă

```
f(96) = f(f(107)) = f(97) = \dots = f(100) = f(f(111)) = f(101) = 91.
```

Se poate arăta că această funcție va returna 91 dacă $n \leq 100$ şi n-10 dacă n > 100. Această funcție anecdotică, care folosește recursivitatea imbricată, este interesantă pentru cău este evident că o astfel de definiție dă dă același rezultat.

Un alt exemplu este funcția lui Morris [11] care are următoarea formă:

```
static int g(int m, int n) {
  if (m == 0)
 return 1;
  else
 return g(m-1, g(m, n));
}
```

Ce valoare are g(1,0)? Efectul acestui apel de funcție se poate observa din definiția ei: g(1,0) = g(0,g(1,0)). Se declanșează la nesfârșit apelul g(1,0). Deci, calculul nu se va termina niciodată!

5.2 Proceduri recursive

Procedurile, la fel ca și funcțiile, pot fi recursive și pot suporta apeluri recursive. Exemplul clasic este cel al turnurilor din Hanoi. Pe 3 tije din fața noastră, numerotate 1, 2 și 3 de la stânga la dreapta, sunt n discuri de dimensiuni diferite plasate pe tija 1 formând un con cu discul cel mai mare la bază și cel mai mic în vârf. Se dorește mutarea discurilor pe tija 3, mutând numai câte un singur disc și neplasând niciodată un disc mai mare peste unul mai mic. Un raționament recursiv permite scrierea soluției în câteva rânduri. Dacă $n \leq 1$, problema este trivială. Presupunem problema rezolvată pentru mutarea a n-1 discuri de pe tija i pe tija j ($1 \leq i, j \leq 3$). Atunci, există o soluție foarte simplă pentru mutarea celor n discuri de pe tija i pe tija j:

```
1. se mută primele n-1 discuri (cele mai mici) de pe tija i pe tija k=6-i-j,
```

- 2. se mută cel mai mare disc de pe tija i pe tija j,
- 3. se mută cele n-1 discuri de pe tija k pe tija j.

```
static void hanoi(int n, int i, int j) {
  if (n > 0) {
 hanoi (n-1, i, 6-(i+j));
 System.out.println (i + " -> " + j);
 hanoi (n-1, 6-(i+j), j);
  }
}
```

Aceste câteva linii de program arată foarte bine cum generalizând problema, adică mutarea de pe oricare tijă i pe oricare tijăj, un program recursiv de câteva linii poate rezolva o problemă apriori complicată. Aceasta este forța recursivității și a raționamentului prin recurență.

Capitolul 6

Analiza algoritmilor recursivi

Am văzut în capitolul precedent cât de puternică și utilă este recursivitatea în elaborarea unui algoritm. Cel mai important câștig al exprimării recursive este faptul că ea este naturală și compactă.

Pe de altă parte, apelurile recursive trebuie folosite cu discernământ, deoarece solicită și ele resursele calculatorului (timp si memorie).

Analiza unui algoritm recursiv implică rezolvarea unui sistem de recurențe. Vom vedea în continuare cum pot fi rezolvate astfel de recurențe.

6.1 Relații de recurență

O ecuație în care necunoscutele sunt termenii $x_n, x_{n+1}, ... x_{n+k}$ ai unui șir de numere se numește relație de recurență de ordinul k. Această ecuație poate fi satisfăcută de o infinitate de șiruri. Ca să putem rezolva ecuația (relația de recurență) mai avem nevoie și de condiții inițiale, adică de valorile termenilor $x_0, x_1, ..., x_{k-1}$. De exemplu relația de recurență

$$(n+2)C_{n+1} = (4n+2)C_n$$
, pentru $n \ge 0$, $C_0 = 1$

este de ordinul 1.

Dacă un șir x_n de numere satisface o formulă de forma

$$a_0x_n + a_1x_{n+1} + \dots + a_kx_{n+k} = 0, k \ge 1, a_i \in \mathbb{R}, a_0, a_k \ne 0$$
 (6.1.1)

atunci ea se numește relație de recurență de ordinul k cu coeficienți constanți. Coeficienții sunt constanți în sensul că nu depind de valorile șirului x_n .

O astfel de formulă este de exemplu $F_{n+2} = F_{n+1} + F_n$, $F_0 = 0$, $F_1 = 1$, adică relația de recurență care definește șirul numerelor lui Fibonacci. Ea este o relație de recurență de ordinul 2 cu coeficienți constanți.

6.1.1 Ecuația caracteristică

Găsirea expresiei lui x_n care să satisfacă relația de recurență se numește rezolvarea relației de recurență. Făcând substituția

$$x_n = r^n$$

obținem următoarea ecuație, numită ecuație caracteristică:

$$a_0 + a_1 r + a_2 r^2 + \dots + a_k r^k = 0 (6.1.2)$$

6.1.2 Soluţia generală

Soluția generală a relației de recurență omogenă de ordinul k cu coeficienți constanți este de forma

$$x_n = \sum_{i=1}^k c_i x_n^{(i)} \tag{6.1.3}$$

unde $\left\{x_n^{(i)}|i\in\{1,2,...,k\}\right\}$ sunt soluții liniar independente ale relației de recurență (se mai numesc și sistem fundamental de soluții). Pentru determinarea acestor soluții distingem următoarele cazuri:

• Ecuația caracteristică admite rădăcini reale și distincte

Dacă $r_1, r_2, ..., r_k$ sunt rădăcini reale ale ecuației caracteristice, atunci r_i^n sunt soluții ale relației de recurență.

Într-adevăr, introducând expresiile r_i^n în relația de recurență, obținem:

$$a_0r_i^n + a_1r_i^{n+1} + a_2r_i^{n+2} + \dots + a_kr_i^{n+k} = r_i^n \left(a_0 + a_1r_i + a_2r_i^2 + \dots + a_kr_i^k \right) = 0$$

Dacă rădăcinile $r_i \ (i=1,2,...,k)$ sunt distincte, atunci relația de recurență are soluția generală

$$x_n = c_1 r_1^n + c_2 r_2^n + \dots + c_k r_k^n \tag{6.1.4}$$

unde coeficienții $c_1, c_2, ..., c_k$ se pot determina din condițiile inițiale.

• Ecuația caracteristică admite rădăcini reale multiple

Fie r o rădăcină multiplă de ordinul p a ecuației caracteristice. Atunci

$$r^n, nr^n, n^2r^n, ..., n^{p-1}r^n$$

sunt soluții liniar independente ale relației de recurență și

$$x_n = (c_1 + c_2 n + \dots + c_{p-1} n^{p-1}) r^n$$
(6.1.5)

este o soluție a relației de recurență. Acest lucru se mai poate demonstra uşor dacă ținem cont de faptul că o rădăcină multiplă de ordinul p a unui polinom P(x) este rădăcină și a polinoamelor derivate $P'(x), P''(x), ..., P^{(p-1)}(x)$.

Soluția generală este suma dintre soluția generală corespunzătoare rădăcinilor simple ale ecuației caracteristice și soluția generală corespunzătoare rădăcinilor multiple.

Dacă ecuația caracteristică are rădăcinile simple $r_1, r_2, ..., r_s$ și rădăcinile multiple $r_{s_1}, r_{s+2}, ..., r_{s+t}$ de multiplicitate $p_1, p_2, ..., p_t$ $(s+p_1+p_2+...+p_t=k)$, atunci soluția generală a relației de recurență este

$$x_n = c_1 r_1^n + c_2 r_2^n + \dots + c_s r_s^n + \left(c_1^{(1)} + c_2^{(1)} n + \dots + c_{p_1 - 1}^{(1)} n^{p_1 - 1}\right) + \dots + \left(c_1^{(t)} + c_2^{(t)} n + \dots + c_{p_t - 1}^{(1)} n^{p_t - 1}\right) + \dots$$

unde $c_1, ..., c_s, c_1^{(1)}, ..., c_{p_1-1}^{(1)}, ..., c_1^{(t)}, ..., c_{p_t-1}^{(t)}$ sunt constante, care se pot determina din condițiile inițiale.

• Ecuația caracteristică admite rădăcini complexe simple

Fie $r=ae^{ib}=a(\cos b+i\sin b)$ o rădăcină complexă. Ecuația caracteristică are coeficienți reali, deci și conjugata $\bar{r}=ae^{-ib}=a(\cos b-i\sin b)$ este rădăcină pentru ecuația caracteristică. Atunci soluțiile corespunzătoare acestora în sistemul fundamental de soluții pentru recurența liniară și omogenă sunt

$$x_n^{(1)} = a^n \cos bn, \ x_n^{(2)} = a^n \sin bn.$$

• Ecuația caracteristică admite rădăcini complexe multiple Dacă ecuația caracteristică admite perechea de rădăcini complexe

$$r = ae^{ib}, \bar{r} = ae^{-ib}$$
 $b \neq 0$

de ordin de multiplicitate k, atunci soluțiile corespunzătoare acestora în sistemul fundamental de soluții sunt

$$\begin{split} x_n^{(1)} &= a^n \cos bn, \ x_n^{(2)} = na^n \cos bn, \ ..., \ x_n^{(k)} = n^{k-1}a^n \cos bn, \\ x_n^{(k+1)} &= a^n \sin bn, \ x_n^{(k+2)} = na^n \sin bn, \ ..., \ x_n^{(2k)} = n^{k-1}a^n \sin bn, \end{split}$$

Pentru a obține soluția generală a recurenței omogene de ordinul n cu coeficienți constanți se procedează astfel:

- 1. Se determină rădăcinile ecuației caracteristice
- 2. Se scrie contribuția fiecărei rădăcini la soluția generală.
- 3. Se însumează și se obține soluția generală în funcție de n constante arbitrare.
- 4. Dacă sunt precizate condițiile inițiale atunci se determină constantele și se obține o soluție unică.

6.2 Ecuații recurente neomogene

6.2.1 O formă simplă

Considerăm acum recurențe de următoarea formă mai generală

$$a_0t_n + a_1t_{n-1} + \dots + a_kt_{n-k} = b^n p(n)$$

unde b este o constantă, iar p(n) este un polinom în n de grad d. Ideea generală este să reducem un astfel de caz la o formă omogenă.

De exemplu, o astfel de recurență poate fi:

$$t_n - 2t_{n-1} = 3^n$$

În acest caz, b=3 și p(n)=1. Înmulțim recurența cu 3, și obținem

$$3t_n - 6t_{n-1} = 3^{n+1}$$

Înlocuind pe n cu n+1 în recurența inițială, avem

$$t_{n+1} - 2t_n = 3^{n+1}$$

Scădem aceste două ecuații

$$t_{n+1} - 5t_n + 6t_{n-1} = 0$$

Am obținut o recurență omogenă. Ecuația caracteristică este:

$$x^2 - 5x + 6 = 0$$

adică (x-2)(x-3)=0. Intuitiv, observăm că factorul (x-2) corespunde părții stângi a recurenței inițiale, în timp ce factorul (x-3) a apărut ca rezultat al calculelor efectuate pentru a scăpa de partea dreaptă.

Generalizând acest procedeu, se poate arăta că, pentru a rezolva ecuația inițială, este suficient să luăm următoarea ecuație caracteristică:

$$(a_0x^k + a_1x^{k-1} + a_k)(x-b)^{d+1} = 0$$

Odată ce s-a obținut această ecuație, se procedează ca în cazul omogen. Vom rezolva acum recurența corespunzatoare problemei turnurilor din Hanoi:

$$t_n = 2t_{n-1} + 1, \quad n = 1$$

iar $t_0=0$. Rescriem recurența astfel

$$t_n - 2t_{n-1} = 1$$

care este de forma generală prezentată la început, cu b=1 si p(n)=1. Ecuația caracteristică este atunci (x-2)(x-1)=0, cu soluțiile 1 și 2. Soluția generală a recurenței este:

$$t_n = c_1 1^n + c_2 2^n$$

Avem nevoie de două condiții inițiale. Știm că $t_0=0$; pentru a găsi cea de-a doua condiție calculăm

$$t_1 = 2t_0 + 1 = 1.$$

Din condițiile inițiale, obținem

$$t_n = 2^n - 1.$$

Dacă ne interesează doar ordinul lui t_n , nu este necesar să calculăm efectiv constantele în soluția generală. Dacă știm că $t_n = c_1 1^n + c_2 2^n$, rezultă $t_n \in O(2^n)$.

Din faptul că numărul de mutări a unor discuri nu poate fi negativ sau constant, deoarece avem în mod evident $t_n \geq n$, deducem că $c_2 > 0$. Avem atunci $t_n \in \Omega(2^n)$ și deci, $t_n \in \Theta(2^n)$. Putem obține chiar ceva mai mult. Substituind soluția generală înapoi în recurența inițială, găsim

$$1 = t_n - 2t_{n-1} = c_1 + c_2 2^n - 2(c_1 + c_2 2^{n-1}) = -c1$$

Indiferent de condiția inițială, c_1 este deci -1.

6.2.2 O formă mai generală

O ecuație recurentă neomogenă de formă mai generală este:

$$\sum_{j=0}^{k} a_j T n - j = b_1^n \cdot p_{d_1}(n) + b_2^n \cdot p_{d_2}(n) + \dots$$

în care

$$p_d(n) = n^d + c_1 n^{d-1} + \dots + c_d$$

Ecuația caracteristică completă este:

$$\left(\sum_{j=0}^{k} a_j \cdot r^{k-j}\right) \cdot (r - b_1)^{d_1 + 1} \cdot (r - b_2)^{d_2 + 1} \cdot \dots = 0$$

Exemplul 3: $T_n = 2T(n-1) + n + 2^n, n \ge 1, T_0 = 0.$

Acestui caz îi corespund $b_1=1,\ p_1(n)=n,\ d_1=1$ și $b_2=2,\ p_2(n)=1,\ d_2=0,$ iar ecuația caracteristică completă este:

$$(r-2)(r-1)^2(r-2) = 0$$

cu soluția:

$$T(n) = c_1 \cdot 1^n + c_2 \cdot n \cdot 2^n + c_3 \cdot 2n + c_4 \cdot n \cdot 2^n$$

$$\begin{cases} T(0) = 0 \\ T(1) = 2T(0) + 1 + 2^{1} = 3 \\ T(2) = 2T(1) + 2 + 2^{2} = 12 \\ T(3) = 2T(2) + 3 + 2^{3} = 35 \end{cases} \begin{cases} c_{1} + c_{3} &= 0 \\ c_{1} + c_{2} + 2c_{3} + 2c_{4} &= 3 \\ c_{1} + 2c_{2} + 4c_{3} + 8c_{4} &= 12 \\ c_{1} + 3c_{2} + 8c_{3} + 24c_{4} &= 35 \end{cases} \Rightarrow \begin{cases} c_{1} = -2 \\ c_{2} = -1 \\ c_{3} = 2 \\ c_{4} = 1 \end{cases}$$

Deci

$$T(n) = -2 - n + 2^{n+1} + n \cdot 2^n = O(n \cdot 2^n).$$

6.2.3 Teorema master

De multe ori apare relația de recurență de forma

$$T(n) = aT(n/b) + f(n)$$
 (6.2.6)

unde a și b sunt constante iar f(n) este o funcție (aplicarea metodei $Divide\ et\ Impera$ conduce de obicei la o astfel de ecuație recurentă). Așa numita teoremă Master dă o metodă generală pentru rezolvarea unor astfel de recurențe când f(n) este un simplu polinom. Soluția dată de teorema master este:

- 1. dacă $f(n) = O\left(n^{\log_b(a-\varepsilon)}\right)$ cu $\varepsilon > 0$ atunci $T(n) = \Theta\left(n^{\log_b a}\right)$
- 2. dacă $f(n) = \Theta\left(n^{\log_b a}\right)$ atunci $T(n) = \Theta\left(n^{\log_b a} \lg n\right)$

3. dacă
$$f(n) = \Omega\left(n^{\log_b(a+\varepsilon)}\right)$$
 și $a \cdot f\left(\frac{n}{b}\right) \le c \cdot f(n)$ cu $c < 1$ atunci $T(n) = \Theta\left(f(n)\right)$.

Din păcate, teorema Master nu funcționează pentru toate funcțiile f(n), și multe recurențe utile nu sunt de forma (6.2.6). Din fericire însă, aceasta este o tehnică de rezolvare a celor mai multe relații de recurență provenite din metoda Divide et Impera.

Pentru a rezolva astfel de ecuații recurente vom reprezenta arborele generat de ecuația recursivă. Rădăcina arborelui conține valoarea f(n), și ea are noduri descendente care sunt noduri rădăcină pentru arborele provenit din T(n/b).

$$f(n/b^k)=f(1)$$
 $f(n/b^k)=f(1)$ $f(n/b^k)=f(1)$ a^k

Pe nivelul i se află nodurile care conțin valoarea $a^i f(n/b^i)$. Recursivitatea se oprește când se obține un caz de bază pentru recurență.

Presupunem că T(1) = f(1).

Cu această reprezentare este foarte clar că T(n) este suma valorilor din nodurile arborelui. Presupunând că fiecare nivel este plin, obtinem

$$T(n) = f(n) + af(n/b) + a^2f(n/b^2) + a^3f(n/b^3) + \ldots + a^kf(n/b^k)$$

unde k este adâncimea arborelui de recursivitate. Din $n/b^k=1$ rezultă $k=\log_b n$. Ultimul termen diferit de zero în sumă este de forma $a^k = a^{\log_b n} = n^{\log_b a}$ (ultima egalitate fiind întâlnită în liceu!).

Acum putem uşor enunţa şi demonstra teorema Master.

Teorema 1 (Teorema Master) Relația de recurență T(n) = aT(n/b) + f(n) are următoarea solutie:

- $dac\ a\ f(n/b) = \alpha f(n) \ unde\ \alpha < 1 \ atunci\ T(n) = \Theta(f(n));$
- $dac\breve{a} \ a f(n/b) = \beta f(n) \ unde \ \beta > 1 \ atunci \ T(n) = \Theta(n^{\log_b a});$
- $dac\ a\ f(n/b) = f(n)\ atunci\ T(n) = \Theta(f(n)\log_b n);$

Demonstrație: Dacă f(n) este un factor constant mai mare decât f(b/n), atunci prin inducție se poate arăta că suma este a unei progresii geometrice descrescătoare. Suma în acest caz este o constantă înmulțită cu primul termen care este f(n).

Dacă f(n) este un factor constant mai mic decât f(b/n), atunci prin inducție se poate arăta că suma este a unei progresii geometrice crescătoare. Suma în acest caz este o constantă înmulțită cu ultimul termen care este $n^{\log_b a}$.

Dacă af(b/n) = f(n), atunci prin inducție se poate arăta că fiecare din cei k+1 termeni din sumă sunt egali cu f(n).

Exemple.

- 1. Selecția aleatoare: T(n) = T(3n/4) + n. Aici af(n/b) = 3n/4 iar f(n) = n, rezultă $\alpha = 3/4$, deci $T(n) = \Theta(n)$.
- 2. Algoritmul de multiplicare al lui Karatsuba: T(n) = 3T(n/2) + n. Aici af(n/b) = 3n/2 iar f(n) = n, rezultă $\alpha = 3/2$, deci $T(n) = \Theta(n^{\log_2 3})$.
- 3. Mergesort: T(n) = 2T(n/2) + n.

Aici af(n/b) = n, iar f(n) = n, rezultă $\alpha = 1$ deci $T(n) = \Theta(n \log_2 n)$.

Folosind acceași tehnică a arborelui recursiv, putem rezolva recurențe pentru care nu se poate aplica teorema Master.

6.2.4 Transformarea recurenţelor

La Mergesort am avut o relaje de recurență de forma T(n) = 2T(n/2) + n și am obținut soluția $T(n) = O(n \log_2 n)$ folosind teorema Master (metoda arborelui de recursivitate). Această modalitate este corectă dacă n este o putere a lui 2, dar pentru alte valori ale lui n această recurență nu este corectă. Când n este impar, recurența ne cere să sortăm un număr elemente care nu este întreg! Mai rău chiar, dacă n nu este o putere a lui n0, nu vom atinge niciodată cazul de bază n1 este operate n2 este întreg! Mai rău chiar,

Pentru a obține o recurență care să fie validă pentru orice valori întregi ale lui n, trebuie să determinăm cu atenție marginile inferioară și superioară:

$$T(n) = T(\lfloor n/2 \rfloor) + T(\lceil n/2 \rceil) + n.$$

Metoda transformării domeniului rescrie funcția T(n) sub forma S(f(n)), unde f(n) este o funcție simplă și S() are o recurență mai ușoară.

Următoarele inegalități sunt evidente:

$$T(n) \le 2T(\lceil n/2 \rceil) + n \le 2T(n/2 + 1) + n.$$

Acum definim o nouă funcție $S(n) = T(n + \alpha)$, unde α este o constantă necunoscută, aleasă astfel încât să fie satisfăcută recurența din teorema Master $S(n) \leq S(n/2) + O(n)$. Pentru a obține valoarea corectă a lui α , vom compara două versiuni ale recurenței pentru funcția $S(n + \alpha)$:

$$\begin{cases} S(n) \leq 2S(n/2) + O(n) & \Rightarrow T(n+\alpha) \leq 2T(n/2+\alpha) + O(n) \\ T(n) \leq 2T(n/2+1) + n & \Rightarrow T(n+\alpha) \leq 2T((n+\alpha)/2+1) + n + \alpha \end{cases}$$

Pentru ca aceste două recurențe să fie egale, trebuie ca $n/2+\alpha=(n+\alpha)/2+1$, care implică $\alpha=2$. Teorema Master ne spune acum că $S(n)=O(n\log n)$, deci

$$T(n) = S(n-2) = O((n-2)\log(n-2) = O(n\log n).$$

Un argument similar dă o ajustare a marginii inferioare $T(n) = \Omega(n \log n)$.

Deci, $T(n) = \Theta(n \log n)$ este un rezultat întemeiat deși am ignorat marginile inferioară și superioară de la început!

Transformarea domeniului este utilă pentru înlăturarea marginilor inferioară și superioară, și a termenilor de ordin mic din argumentele oricărei recurențe care se potrivește un pic cu teorema master sau metoda arborelui de recursivitate.

Există în geometria computațională o structură de date numită *arbore pliat*, pentru care costul operatiei de căutare îndeplinește relația de recurență

$$T(n) = T(n/2) + T(n/4) + 1.$$

Aceasta nu se potrivește cu teorema master, pentru că cele două subprobleme au dimensiuni diferite, și utilizând metoda arborelui de recursivitate nu obținem decât niște margini slabe $\sqrt{n} << T(n) << n$.

Dacă nu au forma standard, ecuațiile recurente pot fi aduse la această formă printr-o schimbare de variabilă. O schimbare de variabilă aplicabilă pentru ecuații de recurență de tip multiplicativ este:

$$n = 2^k \Leftrightarrow k = \log n$$

De exemplu, fie

$$T(n) = 2 \cdot T(n/2) + n \cdot \log n, n > 1$$

Facem schimbarea de variabilă $t(k) = T(2^k)$ și obținem:

$$t(k) - 2 \cdot t(k-1) = k \cdot 2^k$$
, deci $b = 2, p(k) = k, d = 1$

Ecuația caracteristică completă este:

$$(r-2)^3 = 0$$

cu soluția

$$t(k) = c_1 \cdot 2^k + c_2 \cdot k \cdot 2^k + c_3 \cdot k^2 \cdot 2^k$$

Deci

$$T(n) = c_1 \cdot n + c_2 \cdot n \cdot \log n + c_3 \cdot n \cdot \log^2 n \in O(n \cdot \log^2 n | n = 2^k)$$

Uneori, printr-o schimbare de variabilă, putem rezolva recurențe mult mai complicate. În exemplele care urmează, vom nota cu T(n) termenul general al recurenței si cu t_k termenul noii recurențe obținute printr-o schimbare de variabilă.

Presupunem pentru început că n este o putere a lui 2.

Un prim exemplu este recurenta

$$T(n) = 4T(n/2) + n, \quad n > 1$$

în care înlocuim pe n cu 2^k , notam $t_k = T(2^k) = T(n)$ și obținem

$$t_k = 4t_{k-1} + 2^k$$

Ecuația caracteristică a acestei recurențe liniare este

$$(x-4)(x-2) = 0$$

și deci, $t_k = c_1 4^k + c_2 2^k.$ Înlocuim la loc pek cu $\log_2 n$

$$T(n) = c_1 n^2 + c_2 n$$

Rezultă

$$T(n) \in O(n^2|n \text{ este o putere a lui } 2)$$

Un al doilea exemplu îl reprezintă ecuația

$$T(n) = 4T(n/2) + n^2, n > 1$$

Procedând la fel, ajungem la recurenta

$$t_k = 4t_{k-1} + 4^k$$

cu ecuația caracteristică

$$(x-4)^2 = 0$$

şi soluţia generală $t_k = c_1 4^2 + c_2 k 4^2$.

Atunci,

$$T(n) = c_1 n^2 + c_2 n^2 \lg n$$

și obținem

$$T(n) \in O(n^2 \log n | n \text{ este o putere a lui } 2)$$

 $\hat{\mathbf{I}}\mathbf{n}$ sfârşit, să considerăm și exemplul

$$T(n) = 3T(n/2) + cn, n > 1$$

 \boldsymbol{c} fiind o constantă. Obținem succesiv

$$T(2^k) = 3T(2^{k-1}) + c2^k$$

$$t_k = 3t_{k-1} + c2^k$$

cu ecuația caracteristică

$$(x-3)(x-2) = 0$$

$$t_k = c_1 3^k + c_2 2^k$$

$$T(n) = c_1 3^{\lg n} + c_2 n$$

87

și, deoarece

$$a^{\lg b} = b^{\lg a}$$

obţinem

$$T(n) = c_1 n^{\lg 3} + c_2 n$$

deci,

$$T(n) \in O(n^{\lg 3}|n \text{ este o putere a lui } 2)$$

Putem enunța acum o proprietate care este utilă ca rețetă pentru analiza algoritmilor cu recursivități de forma celor din exemplele precedente.

Fie $T: \mathbb{N} \longrightarrow \mathbb{R}^+$ o funcție eventual nedescrescătoare

$$T(n) = aT(n/b) + cn^k, \quad n > n_0$$

unde: $n_0 \ge 1$, $b \ge 2$ si $k \ge 0$ sunt întregi; a și c sunt numere reale pozitive; n/n_0 este o putere a lui b. Atunci avem

$$T(n) \in \begin{cases} \Theta(n^k), & \text{pentru } a < b^k; \\ \Theta(n^k \log n), & \text{pentru } a = b^k; \\ \Theta(n^{\log_b a}), & \text{pentru } a > b^k; \end{cases}$$

6.3 Probleme rezolvate

1. Să se rezolve ecuația:

$$F_{n+2} = F_{n+1} + F_n, \ F_0 = 0, \ F_1 = 1.$$

Ecuațaia caracteristică corespunzătoare

$$r^2 - r - 1 = 0$$

are soluțiile

$$r_1 = \frac{1+\sqrt{5}}{2}, \ r_2 = \frac{1-\sqrt{5}}{2}.$$

Soluția generală este

$$F_n = c_1 \left(\frac{1+\sqrt{5}}{2}\right)^n + c_2 \left(\frac{1-\sqrt{5}}{2}\right)^n.$$

Determinăm constantele c_1 și c_2 din condițiile inițiale $F_0=0$ și $F_1=1$. Rezolvând sistemul

$$\begin{cases} c_1 + c_2 = 0 \\ c_1 \left(\frac{1 + \sqrt{5}}{2} \right) + c_2 \left(\frac{1 - \sqrt{5}}{2} \right) = 1 \end{cases}$$

obținem $c_1 = \frac{1}{\sqrt{5}}$ și $c_1 = -\frac{1}{\sqrt{5}}$. Deci, soluția relației de recurență care definește numerele lui Fibonacci este:

$$F_n = \frac{1}{\sqrt{5}} \left(\frac{1+\sqrt{5}}{2} \right)^n - \frac{1}{\sqrt{5}} \left(\frac{1-\sqrt{5}}{2} \right)^n$$

2. Să se rezolve relația de recurență:

$$x_{n+3} = x_{n+2} + 8x_{n+1} - 12x_n$$
, $x_0 = 0, x_1 = 2, x_2 = 3$.

Ecuația caracteristică corespunzătoare este:

$$r^3 - r^2 - 8r + 12 = 0$$

și are soluțiile: $r_1 = r_2 = 2$ și $r_3 = -3$.

Soluția generală este de forma:

$$x_n = (c_1 + nc_2)2^n + c_3(-3)^n.$$

Din condițiile inițiale rezultă constantele: $c_1 = \frac{1}{5}, c_2 = \frac{1}{2}$ și $c_3 = -\frac{1}{5}$. Soluția generală este:

$$x_n = \left(\frac{n}{2} + \frac{1}{5}\right) 2^n - \frac{1}{5}(-3)^n.$$

3. Să se rezolve relația de recurență:

$$x_{n+3} = 6x_{n+2} - 12x_{n+1} + 8x_n$$
, $x_0 = 0, x_1 = 2, x_2 = 4$.

Ecuația caracteristică corespunzătoare este:

$$r^3 - 6r^2 + 12r - 8 = 0$$

și are soluțiile: $r_1 = r_2 = r_3 = 2$.

Soluția generală este de forma:

$$x_n = (c_1 + c_2 n + c_3 n^2) 2^n.$$

Din condițiile inițiale rezultă constantele: $c_1 = 0$, $c_2 = \frac{3}{2}$ și $c_3 = -\frac{1}{2}$. Soluția generală este:

$$x_n = \left(\frac{3}{2}n - \frac{1}{2}n^2\right)2^n = (3n - n^2)2^{n-1}.$$

4. Să se rezolve relația de recurență:

$$x_{n+2} = 2x_{n+1} - 2x_n, \quad x_0 = 0, x_1 = 1.$$

Ecuația caracteristică corespunzătoare este:

$$r^2 - 2r + 2 = 0$$

și are soluțiile: $r_1=1+i$ și $r_2=1-i$ care se pot scrie sub formă trigonometrică astfal·

$$r_1 = \sqrt{2} \left(\cos \frac{\pi}{4} + i \sin \frac{\pi}{4} \right), r_2 = \sqrt{2} \left(\cos \frac{\pi}{4} - i \sin \frac{\pi}{4} \right).$$

Soluțiile fundamentale sunt:

$$x_n^{(1)} = \left(\sqrt{2}\right)^n \cos\frac{n\pi}{4}, x_n^{(2)} = \left(\sqrt{2}\right)^n \sin\frac{n\pi}{4}.$$

Soluția generală este de forma:

$$x_n = \left(\sqrt{2}\right)^n \left(c_1 \cos \frac{n\pi}{4} + c_2 \sin \frac{n\pi}{4}\right).$$

Din condițiile inițiale rezultă constantele: $c_1 = 0$ si $c_2 = 1$. Soluția generală este:

$$x_n = \left(\sqrt{2}\right)^n \sin\frac{n\pi}{4}.$$

5. Să se rezolve relația de recurență:

$$x_{n+3} = 4x_{n+2} - 6x_{n+1} + 4x_n$$
, $x_0 = 0, x_1 = 1, x_2 = 1$.

Ecuația caracteristică corespunzătoare este:

$$r^3 - 4r^2 + 6r - 4 = 0$$

și are soluțiile: $r_1 = 2$, $r_2 = 1 + i$ și $r_3 = 1 - i$.

Soluția generală este de forma:

$$x_n = c_1 2^n + c_2 \left(\sqrt{2}\right)^n \cos \frac{n\pi}{4} + c_3 \left(\sqrt{2}\right)^n \sin \frac{n\pi}{4}$$

Din condițiile inițiale rezultă constantele: $c_1 = -\frac{1}{2}$, $c_2 = \frac{1}{2}$ si $c_3 = \frac{3}{2}$. Soluția generală este:

$$x_n = -2^{n-1} + \frac{\left(\sqrt{2}\right)^n}{2} \left(\cos\frac{n\pi}{4} + 3\sin\frac{n\pi}{4}\right).$$

6. Să se rezolve relația de recurență:

$$T(n) - 3T(n-1) + 4T(n-2) = 0, n \ge 2, T(0) = 0, T(1) = 1.$$

Ecuația caracteristică $r^2 - 3r + 4 = 0$ are soluțiile $r_1 = -1$, $r_2 = 4$, deci

$$T(n) = c_1(-1)^n + c_2 4^n$$

Constantele se determină din condițiile inițiale:

$$\begin{cases} c_1 + c_2 = 0 \\ -c_1 + 4c_2 = 1 \end{cases} \Rightarrow \begin{cases} c_1 = -\frac{1}{5} \\ c_2 = \frac{1}{5} \end{cases}$$

Soluția este:

$$T(n) = \frac{1}{5} [4^n - (-1)^n].$$

7. Să se rezolve relația de recurență:

$$T(n) = 5T(n-1) - 8T(n-2) + 4T(n-3), n \ge 3, \text{ cu } T(0) = 0, T(1) = 1, T(2) = 2.$$

Ecuația caracteristică:

$$r^3 - 5r^2 + 8r - 4 = 0 \Rightarrow r_1 = 1, r_2 = r_3 = 2$$

deci

$$T(n) = c_1 1^n + c_2 2^n + c_3 n 2_n$$

Determinarea constantelor

$$\begin{cases} c_1 + c_2 &= 0 \\ c_1 + 2c_2 + 2c_3 &= 1 \Rightarrow \begin{cases} c_1 = -2 \\ c_2 = 2 \end{cases} \\ c_1 + 4c_2 + 8c_3 &= 2 \end{cases}$$

Deci

$$T(n) = -2 + 2^{n+1} - \frac{n}{2}2^n = 2^{n+1} - n2^{n-1} - 2.$$

8. Să se rezolve relația de recurență:

$$T(n) = 4T(n/2) + n \lg n.$$

În acest caz, avem $af(n/b) = 2n \lg n - 2n$, care nu este tocmai dublul lui $f(n) = n \lg n$. Pentru n suficient de mare, avem 2f(n) > af(n/b) > 1.9f(n).

Suma este mărginită și inferior și superior de către serii geometrice crescătoare, deci soluția este $T(n) = \Theta(n^{\log_2 4}) = \Theta(n^2)$. Acest truc nu merge în cazurile doi și trei ale teoremei Master.

9. Să se rezolve relația de recurență:

$$T(n) = 2T(n/2) + n \lg n.$$

Nu putem aplica teorema Master pentru că $af(n/b) = n/(\lg n - 1)$ nu este egală cu $f(n) = n/\lg n$, iar diferența nu este un factor constant.

Trebuie să calculăm suma pe fiecare nivel și suma totală în alt mod. Suma tuturor nodurilor de pe nivelul i este $n/(\lg n-i)$. În particular, aceasta înseamnă că adâncimea arborelui este cel mult $\lg n-1$.

$$T(n) = \sum_{i=0}^{\lg n-1} \frac{n}{\lg n - i} = \sum_{j=1}^{\lg n} \frac{n}{j} = nH_{\lg n} = \Theta(n \lg \lg n).$$

10. (Quicksort aleator). Să se rezolve relația de recurență:

$$T(n) = T(3n/4) + T(n/4) + n.$$

În acest caz nodurile de pe același nivel al arborelui de recursivitate au diferite valori. Nodurile din orice nivel complet (adică, deasupra oricărei frunze) au suma n, deci este la fel ca în ultimul caz al teoremei Master și orice frunză are nivelul între $\log_4 n$ și $\log_{4/3} n$.

Pentru a obține o margine superioară, vom supraevalua T(n) ignorând cazurile de bază și extinzând arborele în jos către nivelul celei mai adânci frunze.

Similar, pentru a obține o margine inferioară pentru T(n), vom subevalua T(n) contorizând numai nodurile din arbore până la nivelul frunzei care este cea mai puțin adâncă. Aceste observații ne dau marginile inferioară și superioară:

$$n\log_4 n \le T(n) \le n\log_{4/3} n.$$

Deoarece aceste margini diferă numai printr-un factor constant, avem că $T(n) = \Theta(n \log n)$.

11. (Selecție deterministă). Să se rezolve relația de recurență:

$$T(n) = T(n/5) + T(7n/10) + n.$$

Din nou, avem un arbore recursiv "trunchiat". Dacă ne uităm numai la nivelurile complete ale arborelui, observăm că suma pe nivel formează o serie geometrică descrescătoare T(n) = n + 9n/10 + 81n/100 + ..., deci este ca în primul caz al teoremei Master. Putem să obținem o margine superioară ignorând cazurile de bază în totalitate și crescând arborele spre infinit, și putem obține o margine inferioară contorizând numai nodurile din nivelurile complete. În ambele situații, seriile geometrice sunt majorate de termenul cel mai mare, deci $T(n) = \Theta(n)$.

12. Să se rezolve relația de recurență:

$$T(n) = 2\sqrt{n} \cdot T(\sqrt{n}) + n.$$

Avem cel mult $\lg \lg n$ niveluri dar acum avem nodurile de pe nivelul i care au suma $2^i n$. Avem o serie geometrică crescătoare a sumelor nivelurilor, la fel ca

în cazul doi din teorema Master, deciT(n)este majorată de suma nivelurilor cele mai adânci. Se obține:

$$T(n) = \Theta(2^{\lg \lg n}n) = \Theta(n \log n).$$

13. Să se rezolve relația de recurență:

$$T(n) = 4\sqrt{n} \cdot T(\sqrt{n}) + n.$$

Suma nodurilor de pe nivelul i este 4^in . Avem o serie geometrică crescătoare, la fel ca în cazul doi din teorema master, deci nu trebuie decât să avem grijă de aceste niveluri. Se obține

$$T(n) = \Theta(4^{\lg \lg n}n) = \Theta(n\log^2 n).$$

Capitolul 7

Algoritmi elementari

7.1 Operații cu numere

7.1.1 Minim şi maxim

Să presupunem că dorim să determinăm valorile minimă și maximă dintru-un vector x[1..n. Procedăm astfel:

```
vmin = x[1];
vmax = x[1];
for i=2, n
  vmin = minim(vmin, x[i])
  vmax = maxim(vmax, x[i])
```

Evident se fac 2n-2 comparații. Se poate mai repede? Da! Împărțim șirul în două și determinăm vmin și vmax în cele două zone. Comparăm vmin1 cu vmin2 și stabilim vminm. La fel pentru vmax. Prelucrarea se repetă pentru cele două zone (deci se folosește recursivitatea). Apar câte două comparații în plus de fiecare dată. Dar câte sunt în minus? Presupunem că n este o putere a lui 2 și T(n) este numărul de comparații. Atunci

$$T(n) = 2T(n/2) + 2$$
 și $T(2) = 1$.

Cum rezolvăm această relație de recurență? Bănuim că soluția este de forma T(n)=an+b. Atunci a și b trebuie să satisfacă sistemul de ecuații

$$\begin{cases} 2a+b=1\\ an+b=2(an/2+b)+2 \end{cases}$$

care are soluția b=-2 și a=3/2, deci (pentru n putere a lui 2), T(n)=3n/2-2, adică 75% din algoritmul anterior. Se poate demonstra că numărul de comparații este $3 \lceil n/2 \rceil - 2$ pentru a afla minimum și maximum.

O idee similară poate fi aplicată pentru varianta secvențială. Presupunem că șirul are un număr par de termeni. Atunci, algoritmul are forma:

```
vmin = minim(x[1],x[2])
vmax = maxim(x[1],x[2])
for(i=3;i<n;i=i+2)
 cmin = minim(x[i],x[i+1])
 cmax = maxim(x[i],x[i+1])
 if cmin < vmin
 vmin = cmin
 if vmax > cmax
 vmax = cmax
```

Fiecare iterație necesită trei comparații, iar inițializarea variabilelor necesită o comparație. Ciclul se repetă de (n-2)/2 ori, deci avem un total de 3n/2-2 comparații pentru n par.

7.1.2 Divizori

Fie n un număr natural. Descompunerea în facori primi

$$n = p_1^{\alpha_1} \cdot p_2^{\alpha_2} \cdot \dots \cdot p_k^{\alpha_k} \tag{7.1.1}$$

se numește descompunere canonică. Dacă notăm prin<math display="inline">d(n)numărul divizorilor lui $n\in\mathbb{N},$ atunci:

$$d(n) = (1 + \alpha_1)(1 + \alpha_2)...(1 + \alpha_k)$$
(7.1.2)

Pentru calculul lui d(n) putem folosi următorul algoritm:

```
static int ndiv(int n)
{
  int d,p=1,nd;

  d=2;nd=0;
  while(n%d==0){nd++;n=n/d;}
  p=p*(1+nd);

  d=3;
  while(d*d<=n)
  {
 nd=0;
 while(n%d==0){nd++;n=n/d;}</pre>
```

```
p=p*(1+nd);
 d=d+2;
}
if(n!=1) p=p*2;
return p;
}
```

7.1.3 Numere prime

Pentru testarea primalități unui număr putem folosi următorul algoritm:

```
static boolean estePrim(int nr)
{
  int d;
  if(nr<=1) return false;
  if(nr=2) return true;
  if(nr%2==0) return false;
  d=3;
  while((d*d<=nr)&&(nr%d!=0)) d=d+2;
  if(d*d>nr) return true; else return false;
}
```

7.2 Algoritmul lui Euclid

7.2.1 Algoritmul clasic

Un algoritm pentru calculul celui mai mare divizor comun (cmmdc) a două numere naturale poate fi descompunerea lor în factori și calculul produsului tuturor divizorilor comuni. De exemplu dacă a=1134=2*3*3*3*7 și b=308=2*2*7*11 atunci cmmdc(a,b)=2*7=14.

Descompunerea în factori a unui număr natural n poate necesita încercarea tuturor numerelor naturale din intervalul $[2, \sqrt{n}]$.

Un algoritm eficient pentru calculul cmmdc(a, b) este algoritmul lui Euclid.

```
static int cmmdc(int a, int b)
{
  int c;
  if (a < b) { c = a; a = b; b = c; }
  while((c=a%b) != 0) { a = b; b = c;}
  return b;
}</pre>
```

```
Pentru a=1134 și b=308 se obține:

a_0=1134, \quad b_0=308;

a_1=308, \quad b_1=210;

a_2=210, \quad b_2=98;

a_3=98, \quad b_3=14.
```

Lema 1 cmmdc(a - x * b, b) = cmmdc(a, b).

Demonstrație: Pentru început arătăm că cmmdc(a-x*b,b) >= cmmdc(a,b). Presupunem că d divide a b, deci $a = c_1*d$ și $b = c_2*d$. Atunci d divide a-x*b pentru că $a-x*b = (c_1-x*c_2)*d$.

Demonstrăm și inegalitatea contrară cmmdc(a-x*b,b) <= cmmdc(a,b). Presupunem că d divide a-x*b și b, deci $a-x*b=c_3*d$ și $b=c_2*d$. Atunci d divide a pentru că $a=(a-x*b)+x*b=(c_3+x*c_2)*d$. De aici rezultă că

 $cmmdc(b,c) = cmmdc(c,b) = cmmdc(a \mod b,b) = gcd(a,b).$

Prin inducție rezultă că cel mai mare divizor comun al ultimelor două numere este egal cu cel mai mare divizor comun al primelor două numere. Dar pentru cele două numere a și b din final, cmmdc(a,b)=b, pentru că b divide a.

7.2.2 Algoritmul lui Euclid extins

Pentru orice două numere intregi pozitive, există x și y (unul negativ) astfel încât x*a+y*b=cmmdc(a,b). Aceste numere pot fi calculate parcurgând înapoi algoritmul clasic al lui Euclid.

Fie a_k şi b_k valorile lui a şi b după k iterații ale buclei din algoritm. Fie x_k şi y_k numerele care indeplinesc relația $x_k * a_k + y_k * b_k = cmmdc(a_k, b_k) = cmmdc(a, b)$. Prin inductie presupunem că x_k ş y_k există, pentru că la sfârșit, când b_k divide a_k , putem lua $x_k = 0$ ş $y_k = 1$.

```
Presupunând că x_k şi y_k sunt cunoscute, putem calcula x_{k-1} şi y_{k-1}.
a_k = b_{k-1} și b_k = a_{k-1} \mod b_{k-1} = a_{k-1} - d_{k-1} * b_{k-1}, unde
d_{k-1} = a_{k-1}/b_{k-1} (împărțire întreagă).
Substituind aceste expresii pentru a_k şi b_k obţinem
 cmmdc(a,b) = x_k * a_k + y_k * b_k
 = x_k * b_{k-1} + y_k * (a_{k-1} - d_{k-1} * b_{k-1})
 = y_k * a_{k-1} + (x_k - y_k * d_{k-1}) * b_{k-1}.
Astfel, ţinând cont de relaţia x_{k-1}*a_{k-1}+y_{k-1}*b_{k-1}=cmmdc(a,b), obţinem
x_{k-1} = y_k,
y_{k-1} = x_k - y_k * d_{k-1}.
Pentru 1134 și 308, obținem:
 a_0 = 1134, \quad b_0 = 308, \quad d_0 = 3;
 a_1 = 308, \quad b_1 = 210, \quad d_1 = 1;
 b_2 = 98, \quad d_2 = 2;
 a_2 = 210,
 a_3 = 98, 	 b_3 = 14, 	 d_3 = 7.
```

Desigur relația 3*1134-11*308=14 este corectă. Soluția nu este unică. Să observăm că (3+k*308)*1134-(11+k*1134)*308=14, pentru orice k, ceea ce arată că valorile calculate pentru $x=x_0$ și $y=y_0$ nu sunt unice.

7.3 Operații cu polinoame

Toate operațiile cu polinoame obișnuite se fac utilizând șiruri de numere care reprezintă coeficienții polinomului. Notăm cu a si b vectorii coeficienților polinoamelor cu care se operează și cu m și n gradele lor. Deci

$$a(X) = a_m X^m + ... + a_1 X + a_0$$
şi $b(X) = b_n X^n + ... + b_1 X + b_0.$

7.3.1 Adunarea a două polinoame

Este asemănătoare cu adunarea numerelor mari.

```
static int[] sumap(int[] a, int[] b)
  int m,n,k,i,j,minmn;
  int[] s;
  m=a.length-1;
  n=b.length-1;
  if(m<n) {k=n; minmn=m;} else {k=m; minmn=n;}</pre>
  s=new int[k+1];
  for(i=0;i<=minmn;i++) s[i]=a[i]+b[i];</pre>
  if(minmn<m) for(i=minmn+1;i<=k;i++) s[i]=a[i];</pre>
 else for(i=minmn+1;i<=k;i++) s[i]=b[i];</pre>
  while((s[i]==0)\&\&(i>=1)) i--;
  if(i==k) return s;
 else
 {
 int[] ss=new int[i+1];
 for(j=0;j<=i;j++) ss[j]=s[j];
 return ss;
 }
}
```

7.3.2 Înmulţirea a două polinoame

Evident, gradul polinomului produs $p = a \cdot b$ este m+n iar coeficientul p_k este suma tuturor produselor de forma $a_i \cdot b_j$ unde $i+j=k, \ 0 \le i \le m$ și $0 \le j \le n$.

```
static int[] prodp(int[] a, int[] b)
{
  int m,n,i,j;
  int[] p;
  m=a.length-1;
  n=b.length-1;
  p=new int[m+n+1];
  for(i=0;i<=m;i++)
 for(j=0;j<=n;j++)
 p[i+j]+=a[i]*b[j];
  return p;
}</pre>
```

7.3.3 Calculul valorii unui polinom

Valoarea unui polinom se calculează eficient cu schema lui Horner:

7.3.4 Calculul derivatelor unui polinom

Fie

$$b(X) = b_n X^n + b_{n-1} X^{n-1} + \dots + b_1 X + b_0$$

derivata de ordinul 1 a polinomului

$$a(X) = a_m X^m + a_{m-1} X^{m-1} + \dots + a_1 X + a_0.$$

```
Dar
 a'(X) = m \cdot a_m \cdot X^{m-1} + (m-1) \cdot a_{m-1} \cdot X^{m-2} + \dots + 2 \cdot a_2 \cdot X + a_1.
 Rezultă că
 n = m - 1
şi
 b_i = (i+1) \cdot a_{i+1} pentru 0 \le i \le n.
static int[] derivp(int[] a)
  int m,n,i;
  int[] b;
  m=a.length-1;
  n=m-1;
  b=new int[n+1];
  for(i=0;i<=n;i++)
 b[i]=(i+1)*a[i+1];
  return b;
}
 Pentru calculul valorii v = a'(x) a derivatei polinomului a în x este suficient
apelul
 v=valp(derivp(a),x);.
 Dacă vrem să calculăm derivata de ordinul k \geq 0 a polinomului a, atunci
static int[] derivpk(int[] a,int k)
  int i;
  int[] b;
  m=a.length-1;
  b=new int[m+1];
  for(i=0;i<=n;i++)
 b[i]=a[i];
  for(i=1;i<=k;i++)
 b=derivp(b);
  return b;
}
 Pentru calculul valori<br/>i\boldsymbol{v}=a^{(k)}(\boldsymbol{x})a derivatei de ordinul ka polinomulu<br/>ia
în x este suficient apelul
```

v=valp(derivpk(a,k),x);.

}

7.4 Operații cu mulțimi

O mulțime A se poate memora într-un vector \mathbf{a} , ale cărui elemente sunt distincte. Folosind vectorii putem descrie operațiile cu mulțimi.

7.4.1 Apartenența la mulțime

Testul de apartenență a unui element x la o multime A, este prezentat în algoritmul următor:

```
static boolean apartine(int[] a, int x)
{
  int i,n=a.length;
  boolean ap=false;
  for(i=0;i<n;i++)
 if(a[i]==x) {ap=true; break;}
  return ap;
}</pre>
```

7.4.2 Diferența a două mulțimi

Diferența a două mulțimi este dată de mulțimea

```
C = A - B = \{x | x \in A, x \notin B\}
```

```
Notăm card A = m.
static int[] diferenta(int[] a, int[] b)
{
 int i, j=0, m=a.length;
 int[] c=new int[m];
 for(i=0;i<m;i++)
 if(!apartine(b,a[i]) c[j++]=a[i];
 if(j==m) return c;
 else
 {
 int[] cc=new int[j];
 for(i=0;i<j;i++) cc[i]=c[i];
 return cc;
 }</pre>
```

7.4.3 Reuniunea și intersecția a două mulțimi

Reuniunea a două mulțimi este multimea:

```
C = A \cup B = A \cup (B - A).
Introducem în C toate elementele lui A și apoi elementele lui B-A.
static int[] reuniune(int[] a, int[] b)
{
  int i, j, m=a.length, n=b.length;
  int[] c=new int[m+n];
  for(i=0;i<m;i++) c[i]=a[i];
  j=m;
  for(i=0;i<n;i++) if(!apartine(a,b[i]) c[j++]=b[i];</pre>
  if(j==m+n) return c;
 else
 int[] cc=new int[j];
 for(i=0;i<j;i++) cc[i]=c[i];
 return cc;
}
 Intersecția a două mulțimi este multimea:
 C = A \cap B = \{x | x \in A \text{ si } x \in B\}
static int[] reuniune(int[] a, int[] b)
  int i, j, m=a.length;
  int[] c=new int[m];
  for(i=0;i<m;i++) if(apartine(b,a[i]) c[j++]=a[i];
  if(j==m) return c;
 else
 int[] cc=new int[j];
 for(i=0;i<j;i++) cc[i]=c[i];
 return cc;
```

7.4.4 Produsul cartezian a două mulţimi

}

}

Produs cartezian a doua multimi este multimea:

$$A \times B = \{(x, y) | x \in A \text{ si } y \in B\}$$

Putem stoca produsul cartezian sub forma unei matrice C cu două linii și $m \times n$ coloane. Fiecare coloană a matricei conține câte un element al produsului cartezian.

```
static int[][] prodc(int[] a, int[] b)
{
 int i, j, k, m=a.length, n=b.length;
 int[][] c=new int[2][m*n];
 k=0;
 for(i=0;i<m;i++)
 for(j=0;j<n;j++)
 {
 c[0][k]=a[i];
 c[1][k]=b[j];
 k++;
 }
 return c;
}</pre>
```

De exemplu, pentru $A = \{1, 2, 3, 4\}$ și $B = \{1, 2, 3\}$, matricea C este

	0	1	2	3	4	5	6	7	8	9	10	11
linia 0	1	1	1	2	2	2	3	3	3	4	4	4
linia 1	1	2	3	1	2	3	1	2	3	1	2	3

7.4.5 Generarea submulțimilor unei mulțimi

Generarea submulțimilor unei multimi $A = \{a_1, a_2, ..., a_n\}$, este identică cu generarea submulțimilor mulțimii de indici $\{1, 2, ..., n\}$.

O submulțime se poate memora sub forma unui vector cu n componente, unde fiecare componentă poate avea valori 0 sau 1. Componenta i are valoarea 1 dacă elementul a_i aparține submulțimii și 0 în caz contrar. O astfel de reprezentare se numește $reprezentare\ prin\ vector\ caracteristic$.

Generarea tuturor submulțimilor înseamnă generarea tuturor combinațiilor de 0 și 1 care pot fi reținute de vectorul caracteristic V, adică a tuturor numerelor în baza 2 care se pot reprezenta folosind n cifre.

Pentru a genera adunarea în binar, ținem cont că trecerea de la un ordin la următorul se face când se obține suma egală cu 2, adică $1 + 1 = (10)_2$.

De exemplu, pentru n = 4, vom folosi un vector $v \mid \frac{\text{pozi}}{\text{valoa}}$

. \ /=													
poziția	1	2	3	4									
valoarea													

iniţial	0	0	0	0	şi adunăm 1
obţinem	0	0	0	1	şi adunăm 1
obţinem	0	0	0	2	care nu este permis, și trecem la ordinul următor
obţinem	0	0	1	0	şi adunăm 1
obţinem	0	0	1	1	şi adunăm 1
obţinem	0	0	1	2	care nu este permis, și trecem la ordinul următor
obţinem	0	0	2	0	care nu este permis, și trecem la ordinul următor
obţinem	0	1	0	0	şi aşa mai departe
obţinem				•	până când
obţinem	1	1	1	1	

Aceste rezultate se pot reține într-o matrice cu n linii și 2^n coloane.

	0	1	2	3	4	5	6	7	8	9	A	В	\mathbf{C}	D	E	F	
$\overline{a_1}$	0	0	0	0	0	0	0	0	1	1	1	1	1	1	1	1	0
a_2	0	0	0	0	1	1	1	1	0	0	0	0	1	1	1	1	1
$\overline{a_3}$	0	0	1	1	0	0	1	1	0	0	1	1	0	0	1	1	2
a_4	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	3

Ultima coloană conține numărul liniei din matrice. Coloana 0 reprezintă mulțimea vidă, coloana F reprezintă întreaga mulțime, și, de exemplu, coloana 5 reprezintă submultimea $\{a_2, a_4\}$ iar coloana 7 reprezintă submultimea $\{a_2, a_3, a_4\}$.

```
static int[][] submultimi(int n)
{
 int i, j, nc=1;
 int[] v=new int[n+1];
 int[][] c;
 for(i=1;i<=n;i++) nc*=2;
 c=new int[n][nc];
 for(i=1;i<=n;i++) v[i]=0;
 j=0;
 while(j<nc)
 {
 v[n]=v[n]+1;
 i=n;
 while(v[i]>1) { v[i]=v[i]-2; v[i-1]=v[i-1]+1; i--; }
 for(i=1;i<=n;i++) c[j][i-1]=v[i];
 j++;
 }
 return c;
}</pre>
```

7.5 Operații cu numere întregi mari

Operațiile aritmetice sunt definite numai pentru numere reprezentate pe 16, 32 sau 64 biți. Dacă numerele sunt mai mari, operațiile trebuie implementate de utilizator.

7.5.1 Adunarea și scăderea

Adunarea și scăderea sunt directe: aplicând metodele din școala elementară.

```
static int[] suma(int[] x, int[] y)
  int nx=x.length;
  int ny=y.length;
  int nz;
  if(nx>ny)
 nz=nx+1;
  else
 nz=ny+1;
  int[] z=new int[nz];
  int t,s,i;
  t=0;
  for (i=0;i<=nz-1;i++)
 s=t;
 if(i<=nx-1)
 s=s+x[i];
 if(i<=ny-1)
 s=s+y[i];
 z[i]=s%10;
 t=s/10;
  if(z[nz-1]!=0)
 return z;
  else
 int[] zz=new int[nz-1];
 for (i=0;i<=nz-2;i++) zz[i]=z[i];
 return zz;
  }
}
```

7.5.2 Inmulțirea și împărtirea

Metoda învățată în șoală este corectă.

```
static int[] produs(int[]x,int[]y)
  int nx=x.length;
  int ny=y.length;
  int nz=nx+ny;
  int[] z=new int[nz];
  int[] [] a=new int[ny][nx+ny];
  int i,j;
  int t,s;
  for(j=0;j<=ny-1;j++)
 t=0;
 for(i=0;i<=nx-1;i++)
 s=t+y[j]*x[i];
 a[j][i+j]=s%10;
 t=s/10;
 a[j][i+j]=t;
  }
  t=0;
  for(j=0;j<=nz-1;j++)
 s=0;
 for(i=0;i<=ny-1;i++)
 s=s+a[i][j];
 s=s+t;
 z[j]=s%10;
 t=s/10;
  }
  if(z[nz-1]!=0)
 return z;
  else
 int[] zz=new int [nz-1];
 for(j=0;j<=nz-2;j++)
 zz[j]=z[j];
 return zz;
  }
}
```

7.5.3 Puterea

Presupunem că vrem să calculăm x^n . Cum facem acest lucru? Este evident că următoarea secvență funcționează:

for
$$(p = 1, i = 0; i < n; i++) p *= x;$$

Presupunând că toate înmulțirile sunt efectuate într-o unitate de timp, acest algoritm are complexitatea O(n). Totuși, putem să facem acest lucru mai repede! Presupunând, pentru început, că $n=2^k$, următorul algoritm este corect:

for
$$(p = x, i = 1; i < n; i *= 2) p *= p;$$

Aici numărul de treceri prin ciclu este egal cu $k = \log_2 n$.

Acum, să considerăm cazul general. Presupunem că n are expresia binară $(b_k, b_{k-1}, ..., b_1, b_0)$. Atunci putem scrie

$$n = \sum_{i=0, b_i=1}^{k} 2^i.$$

Deci,

$$x^n = \prod_{i=0, b_i=1}^k x^{2^i}.$$

```
int exponent_1(int x, int n)
  int c, z;
  for (c = x, z = 1; n != 0; n = n / 2)
 if (n & 1) /* n este impar */
 z *= c;
 c *= c;
  }
  return z;
}
int exponent_2(int x, int n)
  if (n == 0)
 return 1;
  if (n & 1) /* n este impar */
 return x * exponent_2(x, n - 1);
  return exponent_2(x, n / 2) * exponent_2(x, n / 2);
}
```

```
int exponent_3(int x, int n)
{
  int y;
  if (n == 0)
 return 1;
  if (n & 1) /* n este impar */
 return x * exponent_3(x, n - 1);
  y = exponent_3(x, n / 2);
  return y * y;
}
```

7.6 Operații cu matrice

7.6.1 Înmulțirea

```
O funcţie scrisă în C/C++:

void matrix_product(int** A, int** B, int** C)
{
  for (i = 0; i < n; i++)
 for (j = 0; j < n; j++)
 {
 C[i][j] = 0;
 for (k = 0; k < n; k++)
 C[i][j] += A[i][k] * B[k][j];
 }
}</pre>
```

7.6.2 Inversa unei matrice

O posibilitate este cea din școală. Aceasta presupune calculul unor determinanți. Determinantul det(A) se definește recursiv astfel:

$$\det(A) = \sum_{i=0}^{n-1} (-1)^{i+j} * a_{i,j} * \det(A_{i,j}).$$

unde $a_{i,j}$ este element al matricei iar $A_{i,j}$ este submatricea obținută prin eliminarea liniei i și a coloanei j.

```
int determinant(int n, int[][] a)
  if (n == 1)
 return a[0][0];
  int det = 0;
  int sign = 1;
  int[][] b = new int[n - 1][n - 1];
  for (int i = 0; i < n; i++)
 for (int j = 0; j < i; j++)
 for (int k = 1; k < n; k++)
 b[j][k - 1] = a[j][k];
 for (int j = i + 1; j < n; j++)
 for (int k = 1; k < n; k++)
 b[j - 1][k - 1] = a[j][k];
 det += sign * a[i][0] * determinant(n - 1, b);
 sign *= -1;
}
```

Folosind determinanți, inversa matricei se poate calcula folosind regula lui Cramer. Presupunem că A este inversabilă și fie $B=(b_{i,j})$ matricea definită prin

$$b_{i,j} = (-1)^{i+j} * \det(A_{i,j}) / \det(A).$$

Atunci $A^{-1} = B^T$, unde B^T este transpusa matricei B.

Capitolul 8

Algoritmi combinatoriali

8.1 Principiul includerii și al excluderii și aplicații

8.1.1 Principiul includerii şi al excluderii

Fie A și B două mulțimi finite. Notăm prin |A| cardinalul mulțimii A. Se deduce ușor că:

$$|A \cup B| = |A| + |B| - |A \cap B|.$$

Fie A o mulțime finită și $A_1, A_2, ..., A_n$ submulțimi ale sale. Atunci numărul elementelor lui A care nu apar în nici una din submulțimile A_i (i = 1, 2, ..., n) este egal cu:

$$|A| - \sum_{i=1}^{n} |A_i| + \sum_{1 \le i < j \le n} |A_i \cap A_j| - \sum_{1 \le i < j < k \le n} |A_i \cap A_j \cap A_k| + \dots + (-1)^n |A_1 \cap A_2 \cap \dots \cap A_n|$$

Se pot demonstra prin inducție matematică următoarele formule:

$$|\bigcup_{i=1}^{n} A_{i}| = \sum_{i=1}^{n} |A_{i}| - \sum_{1 \le i < j \le n} |A_{i} \cap A_{j}| + \sum_{1 \le i < j < k \le n} |A_{i} \cap A_{j} \cap A_{j}| - \dots + (-1)^{n+1} |\bigcap_{i=1}^{n} A_{i}|$$

$$|\bigcap_{i=1}^{n} A_i| = \sum_{i=1}^{n} |A_i| - \sum_{1 \le i < j \le n} |A_i \cup A_j| + \sum_{1 \le i < j < k \le n} |A_i \cup A_j \cup A_j| - \dots + (-1)^{n+1} |\bigcup_{i=1}^{n} A_i|$$

8.1.2 Numărul funcțiilor surjective

Se dau mulțimile $X=\{x_1,x_2,...,x_m\}$ și $Y=\{y_1,y_2,...,y_n\}$. Fie $S_{m,n}$ numărul funcțiilor surjective $f:X\longrightarrow Y$.

Fie $A = \{f | f : X \longrightarrow Y\}$ (mulţimea tuturor funcţiilor definite pe X cu valori în Y) şi $A_i = \{f | f : X \longrightarrow Y, y_i \notin f(X)\}$ (mulţimea funcţiilor pentru care y_i nu este imaginea nici unui element din X).

Atunci

$$S_{m,n} = |A| - |\bigcup_{i=1}^{n} A_i|$$

Folosind principiul includerii și al excluderii, obținem

$$S_{m,n} = |A| - \sum_{i=1}^{n} |A_i| + \sum_{1 \le i < j \le n} |A_i \cap A_j| - \dots + (-1)^n |A_1 \cap A_2 \cap \dots \cap A_n|$$

Se poate observa ușor că $|A|=n^m,\, |A_i|=(n-1)^m,\, |A_i\cap A_j|=(n-2)^m,$ etc.

Din Y putem elimina k elemente în C_n^k moduri, deci

$$\sum_{1 \le i_1 < i_2 < \dots < i_k \le n} |\bigcap_{j=1}^k A_{i_j}| = C_n^k (n-k)^m$$

Rezultă:

$$S_{m,n} = n^m - C_n^1 (n-1)^m + C_n^2 (n-2)^m + \dots + (-1)^{n-1} C_n^{n-1}$$

Observații:

- 1. Deoarece $A_1 \cap A_2 \cap ... \cap A_n = \emptyset$ și pentru că nu poate exista o funcție care să nu ia nici o valoare, ultimul termen lipsește.
- 2. Dacă n=m atunci numărul funcțiilor surjective este egal cu cel al funcțiilor injective, deci $S_{m,n}=n!$ și se obține o formulă interesantă:

$$n! = \sum_{k=0}^{n-1} (-1)^k C_n^k (n-k)^n$$

```
class Surjectii
{
  public static void main (String[]args)
  {
 int m, n=5, k, s;
 for(m=2;m<=10;m++)
 {
 s=0;</pre>
```

```
for(k=0;k<=n-1;k++)
 s=s+comb(n,k)*putere(-1,k)*putere(n-k,m);
 System.out.println(m+" : "+s);
  System.out.println("GATA");
}
static int putere (int a, int n)
  int rez=1, k;
  for(k=1;k<=n;k++) rez=rez*a;</pre>
  return rez;
}
static int comb (int n, int k)
  int rez, i, j, d;
  int[] x=new int[k+1];
  int[] y=new int[k+1];
  for(i=1;i<=k;i++) x[i]=n-k+i;
  for(j=1;j<=k;j++) y[j]=j;
  for(j=2;j<=k;j++)
 for(i=1;i<=k;i++)
 d=cmmdc(y[j],x[i]);
 y[j]=y[j]/d;
 x[i]=x[i]/d;
 if(y[j]==1) break;
 }
  rez=1;
  for(i=1;i<=k;i++) rez=rez*x[i];</pre>
  return rez;
static int cmmdc (int a,int b)
  int d,i,c,r;
  if (a>b) {d=a;i=b;} else{d=b;i=a;}
  while (i!=0) { c=d/i; r=d%i; d=i; i=r; }
  return d;
}
```

}

8.1.3 Numărul permutărilor fără puncte fixe

Fie $X = \{1, 2, ..., n\}$. Dacă p este o permutare a elementelor mulţimii X, spunem că numărul i este un punct fix al permutării p, dacă p(i) = i $(1 \le i \le n)$.

Se cere să se determine numărul D(n) al permutărilor fără puncte fixe, ale mulțimii X. Să notăm cu A_i mulțimea celor (n-1)! permutări care admit un punct fix în i (dar nu obligatoriu numai acest punct fix!). Folosind principiul includerii și al excluderii, numărul permutărilor care admit cel puțin un punct fix este egal cu:

$$|A_1 \cup A_2 \cup ... \cup A_n| = \sum_{i=1}^n |A_i| - \sum_{1 \le i \le j \le n} |A_i \cap A_j| + ... + (-1)^{n-1} |\bigcap_{i=1}^n A_i|.$$

Dar

$$|A_{i_1} \cap A_{i_2} \cap ... \cap A_{i_k}| = (n-k)!$$

deoarece o permutare din mulţimea $A_{i_1} \cap A_{i_2} \cap ... \cap A_{i_k}$ are puncte fixe în poziţiile $i_1, i_2, ..., i_k$, celelalte poziţii conţinând o permutare a celor n-k elemente rămase (care pot avea sau nu puncte fixe!). Cele k poziţii $i_1, i_2, ..., i_k$ pot fi alese în C_n^k moduri, deci

$$|A_1 \cup A_2 \cup ... \cup A_n| = C_n^1(n-1)! - C_n^2(n-2)! + ... + (-1)^{n-1}C_n^n$$

Atunci

$$D(n) = n! - |A_1 \cup A_2 \cup \dots \cup A_n| =$$

$$= n! - C_n^1 (n-1)! + C_n^2 (n-2)! - + \dots + (-1)^n C_n^n$$

$$= n! \left(1 - \frac{1}{1!} + \frac{1}{2!} - \frac{1}{3!} + \dots + \frac{(-1)^n}{n!} \right).$$

De aici rezultă că

$$\lim_{n \to \infty} \frac{D(n)}{n!} = e^{-1},$$

deci, pentru n mare, probabilitatea ca o permutare a n elemente, aleasă aleator, să nu aibă puncte fixe, este de $e^{-1}\approx 0.3678$.

Se poate demonstra uşor că:

$$D(n+1) = (n+1)D(n) + (-1)^{n+1}$$

$$D(n+1) = n(D(n) + D(n-1)).$$

```
class PermutariFixe
{
  public static void main(String [] args)
  f
```

```
long n=10,k,s=0L,xv,xn; // n=22 maxim pe long !
if((n&1)==1) xv=-1L; else xv=1L;
s=xv;
for(k=n;k>=3;k--) { xn=-k*xv; s+=xn; xv=xn; }
System.out.println("f("+n+") = "+s);
}
}
```

8.2 Principiul cutiei lui Dirichlet și aplicații

Acest principiu a fost formulat prima dată de Dirichle (1805-1859). În forma cea mai simplă acest principiu se enunță astfel:

Dacă n obiecte trebuie împărțite în mai puțin de n mulțimi, atunci există cel puțin o multime în care vor fi cel puțin două obiecte.

Mai general, principiul lui Dirichlet se poate enunța astfel:

Fiind date m obiecte, care trebuie împărțite în n mulțimi, și un număr natural k astfel încât m > kn, atunci, în cazul oricărei împărțiri, va exista cel puțin o mulțime cu cel puțin k+1 obiecte.

Pentru k=1 se obține formularea anterioară. Cu ajutorul funcțiilor, principiul cutiei se poate formula astfel:

Fie A și B două mulțimi finite cu |A| > |B| și funcția $f: A \longrightarrow B$. Atunci, există $b \in B$ cu proprietatea că $|f^{-1}(b)| \ge 2$. Dacă notăm |A| = n și |B| = r atunci $|f^{-1}(b)| \ge \lfloor \frac{n}{r} \rfloor$.

Demonstrăm ultima inegalitate. Dacă aceasta nu ar fi adevărată, atunci

$$|f^{-1}(b)| < \left\lfloor \frac{n}{r} \right\rfloor, \forall b \in B.$$

Dar mulțimea B are r elemente, deci

$$n = \sum_{b \in B} |f^{-1}(b)| < r \cdot \frac{n}{r} = n$$

ceea ce este o contradicție.

8.2.1 Problema subsecvenței

Se dă un şir finit $a_1, a_2, ..., a_n$ de numere întregi. Există o subsecvență $a_i, a_{i+1}, ..., a_j$ cu proprietatea că $a_i + a_{i+1} + ... + a_j$ este un multiplu de n.

Să considerăm următoarele sume:

$$s_1 = a_1,$$

 $s_2 = a_1 + a_2,$
...
 $s_n = a_1 + a_2 + ... + a_n.$

Dacă există un k astfel s_k este multiplu de n atunci i = 1 şi j = k.

Dacă nici o sumă parțială s_k nu este multiplu de n, atunci resturile împărțirii acestor sume parțiale la n nu pot fi decât în mulțimea $\{1,2,...,n-1\}$. Pentru că avem n sume parțiale și numai n-1 resturi, înseamnă că există cel puțin două sume parțiale $(s_{k_1}$ și s_{k_2} , unde $k_1 < k_2$) cu același rest. Atunci subsecvența căutată se obține luând $i=k_1+1$ și $j=k_2$.

8.2.2 Problema subsirurilor strict monotone

Se dă șirul de numere reale distincte $a_1, a_2, ..., a_{mn+1}$. Atunci, șirul conține un subșir crescător de m+1 elemente:

$$a_{i_1} < a_{i_2} < \ldots < a_{i_{m+1}} \ \text{ unde } 1 \leq i_1 < i_2 < \ldots < i_{m+1} \leq mn+1,$$

sau un subșir descrescător de n+1 elemente

$$a_{j_1} < a_{j_2} < \dots < a_{j_{n+1}}$$
 unde $1 \le j_1 < j_2 < \dots < j_{n+1} \le mn + 1$,

sau ambele tipuri de subșiruri.

Fiecărui element al șirului îi asociem perechea de numere naturale (x_i, y_i) unde x_i este lungimea maximă a subșirurilor crescătoare care încep cu a_i iar y_i este lungimea maximă a subșirurilor descrescătoare care încep în a_i .

Presupunem că afirmația problemei nu este adevărată, adică: pentru toate numerele naturale x_i și y_i avem $1 \le x_i \le m$ și $1 \le y_i \le n$. Atunci perechile de numere (x_i, y_i) pot avea mn elemente distincte.

Deoarece şirul are mn+1 termeni, există un a_i şi un a_j pentru care perechile de numere (x_i, y_i) şi (x_j, y_j) sunt identice $(x_i = x_j, y_i = y_j)$, dar acest lucru este imposibil (cei doi termeni a_i şi a_j ar trebui să coincidă), ceea ce este o contradiție.

Deci există un subșir crescător cu m+1 termeni sau un subșir descrescător cu n+1 termeni.

8.3 Numere remarcabile

Numerele lui Fibonacci 8.3.1

Numerele lui Fibonacci se pot defini recursiv prin:

$$F_0 = 0, F_1 = 1, F_n = F_{n-1} + F_{n-2}$$
 pentru $n \ge 2$. (8.3.1)

Primele numere Fibonacci sunt:

$$0, 1, 1, 2, 3, 5, 8, 13, 21, 34, 55, 89, 144, 233, 377, 610, 987, 1597, \dots$$

Se poate arăta că

$$F_n = \frac{1}{2^n \sqrt{5}} \left(\left(1 + \sqrt{5} \right)^n - \left(1 - \sqrt{5} \right)^n \right).$$

Numerele lui Fibonacci satisfac multe identități interesante, ca de exemplu:

$$\begin{pmatrix} 1 & 1 \\ 1 & 0 \end{pmatrix}^{n} = \begin{pmatrix} F_{n+1} & F_{n} \\ F_{n} & F_{n-1} \end{pmatrix}$$

$$F_{n+1}F_{n-1} - F_{n}^{2} = (-1)^{n}$$
(8.3.2)

$$F_{n+1}F_{n-1} - F_n^2 = (-1)^n (8.3.3)$$

$$F_{n+m} = F_m F_{n+1} + F_{m-1} F_n$$
 (8.3.4)
 $F_{nk} = \text{multiplu de } F_k$ (8.3.5)

$$F_{nk} = \text{multiplu de } F_k$$
 (8.3.5)

şi

$$F_2 + F_4 + \dots + F_{2n} = F_{2n+1} - 1$$
 (8.3.7)

$$F_1 + F_3 + \dots + F_{2n-1} = F_{2n} (8.3.8)$$

$$F_1^2 + F_2^2 + \dots + F_n^2 = F_n F_{n+1}$$
 (8.3.9)

$$F_1F_2 + F_2F_3 + \dots + F_{2n-1}F_{2n} = F_{2n}^2$$
 (8.3.10)

$$F_1F_2 + F_2F_3 + \dots + F_{2n}F_{2n+1} = F_{2n+1}^2 - 1$$
 (8.3.11)

Teorema 2 Orice număr natural n se poate descompune într-o sumă de numere Fibonacci. Dacă nu se folosesc în descompunere numerele F_0 și F_1 și nici două numere Fibonacci consecutive, atunci această descompunere este unică abstracție făcând de ordinea termenilor.

Folosind această descompunere, numerele naturale pot fi reprezentate asemănător reprezentării în baza 2. De exemplu

$$19 = 1 \cdot 13 + 0 \cdot 8 + 1 \cdot 5 + 0 \cdot 3 + 0 \cdot 2 + 1 \cdot 1 = (101001)_F$$

În această scriere nu pot exista două cifre 1 alăturate.

```
import java.io.*;
class DescFibo
  static int n=92;
  static long[] f=new long[n+1];
  public static void main (String[]args) throws IOException
 int iy, k, nrt=0;
 long x,y; // x=1234567890123456789L; cel mult!
 BufferedReader br=new BufferedReader(new InputStreamReader(System.in));
 System.out.print("x = ");
 x=Long.parseLong(br.readLine());
 f[0]=0;
 f[1]=1;
 f[2]=1;
 for(k=3;k\leq n;k++) f[k]=f[k-1]+f[k-2];
 for(k=0;k<=n;k++) System.out.println(k+" : "+f[k]);</pre>
 System.out.println(" "+Long.MAX_VALUE+" = Long.MAX_VALUE");
 System.out.println(" x = "+x);
 while(x>0)
 iy=maxFibo(x);
 y=f[iy];
 nrt++;
 System.out.println(nrt+" : "+x+" f["+iy+"] = "+y);
 x=x-y;
 }
  }
  static int maxFibo(long nr)
 for(k=1;k\leq n;k++) if (f[k]>nr) break;
 return k-1;
  }
}
```

8.3.2 Numerele lui Catalan

Numerele

$$C_n = \frac{1}{n+1}C_{2n}^n$$

se numesc numerele lui Catalan. Ele apar în multe probleme, ca de exemplu: numărul arborilor binari, numărul de parantezări corecte, numărul drumurilor sub diagonală care unesc punctele (0,0) și (n,n) formate din segmente orizontale și verticale, numărul secvențelor cu n biți în care numărul cifrelor 1 nu depășește numărul cifrelor 0 în nici o poziție plecând de la stânga spre dreapta, numărul segmentelor care unesc 2n puncte în plan fără să se intersecteze, numărul șirurilor $(x_1,x_2,...,x_{2n})$ în care $x_i\in\{-1,1\}$ și $x_1+x_2+...+x_{2n}=0$ cu proprietatea $x_1+x_2+...+x_i\geq 0$ pentru orice i=1,2,...,2n-1, numărul modurilor de a triangulariza un poligon, și multe altele.

Numerele lui Catalan sunt soluție a următoarei ecuații de recurență:

$$C_{n+1} = C_0 C_n + C_1 C_{n-1} + ... + C_n C_0$$
, pentru $n \ge 0$ și $C_0 = 1$.

Numerele lui Catalan verifică și relația:

$$C_{n+1} = \frac{4n+2}{n+2}C_n$$

O implementare cu numere mari este:

```
class Catalan
 public static void main (String[]args)
 int n;
 int[] x;
 for(n=1;n<=10;n++)
 x=Catalan(n);
 System.out.print(n+" : ");
 afisv(x);
 }
 }
  static int[] inm(int[]x,int[]y)
 int i, j, t, n=x.length, m=y.length;
 int[][]a=new int[m][n+m];
 int[]z=new int[m+n];
 for(j=0;j<m;j++)</pre>
 {
 t=0;
 for(i=0;i<n;i++)
 a[j][i+j]=y[j]*x[i]+t;
 t=a[j][i+j]/10;
```

```
a[j][i+j]=a[j][i+j]%10;
 a[j][i+j]=t;
  }
  t=0;
  for(j=0;j<m+n;j++)</pre>
 z[j]=t;
 for(i=0;i<m;i++) z[j]=z[j]+a[i][j];
 t=z[j]/10;
 z[j]=z[j]%10;
  if(z[m+n-1]!= 0) return z;
  else
  {
 int[]zz=new int[m+n-1];
 for(i=0;i<=m+n-2;i++) zz[i]=z[i];
 return zz;
 }
}
static void afisv(int[]x)
 int i;
  for(i=x.length-1;i>=0;i--) System.out.print(x[i]);
  System.out.print(" *** "+x.length);
  System.out.println();
}
static int[] nrv(int nr)
  int nrrez=nr;
  int nc=0;
  while(nr!=0) { nc++; nr=nr/10; }
  int[]x=new int [nc];
  nr=nrrez;
  while(nr!=0) { x[nc]=nr%10; nc++; nr=nr/10; }
  return x;
}
static int[] Catalan(int n)
  int[] rez;
```

```
int i, j, d;
 int[] x=new int[n+1];
 int[] y=new int[n+1];
 for(i=2;i<=n;i++) x[i]=n+i;
 for(j=2;j<=n;j++) y[j]=j;
 for(j=2;j<=n;j++)
 for(i=2;i<=n;i++)
 d=cmmdc(y[j],x[i]);
 y[j]=y[j]/d;
 x[i]=x[i]/d;
 if(y[j]==1) break;
 }
 rez=nrv(1);
 for(i=2;i<=n;i++) rez=inm(rez,nrv(x[i]));</pre>
 return rez;
  }
  static int cmmdc (int a,int b)
 int d,i,c,r;
 if (a>b) {d=a;i=b;} else{d=b;i=a;}
 while (i!=0) { c=d/i; r=d%i; d=i; i=r; }
 return d;
  }
}
```

8.4 Descompunerea în factori primi

8.4.1 Funcția lui Euler

Funcția $\phi(n)$ a lui Euler ne dă numărul numerelor naturale mai mici ca n și prime cu n.

Numărul n poate fi descompus în factori primi sub forma:

$$n = p_1^{\alpha_1} p_2^{\alpha_2} ... p_m^{\alpha_m}$$

Notăm cu A_i mulțimea numerelor naturale mai mici ca n care sunt multipli de p_i . Atunci avem:

$$|A_i| = \frac{n}{p_i}, |A_i \cap A_j| = \frac{n}{p_i p_j}, |A_i \cap A_j \cap A_k| = \frac{n}{p_i p_j p_k}, \dots$$

Rezultă:

$$\phi(n) = n - \sum_{i=1}^{m} \frac{n}{p_i} + \sum_{1 \le i \le j \le m} \frac{n}{p_i p_j} - \sum_{1 \le i \le j \le k \le m} \frac{n}{p_i p_j p_k} + \dots + (-1)^m \frac{n}{p_1 p_2 \dots p_m}$$

care este tocmai dezvoltarea produsului

$$\phi(n) = n\left(1 - \frac{1}{p_1}\right)\left(1 - \frac{1}{p_2}\right)\dots\left(1 - \frac{1}{p_m}\right)$$

```
class Euler
 static long[] fact;
 public static void main (String[]args)
 long n=36L; // Long.MAX_VALUE=9.223.372.036.854.775.807;
 long nrez=n;
 long[] pfact=factori(n);
 // afisv(fact);
 // afisv(pfact);
 int k,m=fact.length-1;
 for(k=1;k<=m;k++) n/=fact[k];
 for(k=1;k\leq m;k++) n*=fact[k]-1;
 System.out.println("f("+nrez+") = "+n);
 }
 static long[] factori(long nr)
 long d, nrrez=nr;
 int nfd=0; // nr. factori distincti
 boolean gasit=false;
 while((nr!=1)&(nr%d==0)) { nr=nr/d; gasit=true; }
 if(gasit) {nfd++;gasit=false;}
 d=3;
 while(nr!=1)
 while((nr!=1)&(nr%d==0)) { nr=nr/d; gasit=true; }
 if(gasit) {nfd++;gasit=false;}
 d=d+2;
 }
 nr=nrrez;
 fact=new long[nfd+1];
 long[] pf=new long[nfd+1];
 int pfc=0; // puterea factorului curent
 nfd=0; // nr. factori distincti
```

```
gasit=false;
d=2;
while((nr!=1)&(nr%d==0)) { nr=nr/d; gasit=true; pfc++; }
if(gasit) {fact[++nfd]=d;pf[nfd]=pfc;gasit=false;pfc=0;}
d=3;
while(nr!=1)
{
 while((nr!=1)&(nr%d==0)) { nr=nr/d; gasit=true; pfc++; }
 if(gasit) {fact[++nfd]=d;pf[nfd]=pfc;gasit=false;pfc=0;}
 d=d+2;
}
return pf;
}//descfact

static void afisv(long[] a)
{
 for(int i=1;i<a.length;i++) System.out.print(a[i]+" ");
 System.out.println();
}</pre>
```

8.4.2 Numărul divizorilor

Fie

$$n = f_1^{e_1} \cdot f_2^{e_2} \cdot \dots \cdot f_k^{e_k}$$

descompunerea lui n în factori primi și ndiv(n) numărul divizorilor lui n. Atunci

$$ndiv(n) = (1 + e_1) \cdot (1 + e_2) \cdot \dots \cdot (1 + e_k).$$

8.4.3 Suma divizorilor

Fie

$$n = f_1^{e_1} \cdot f_2^{e_2} \cdot \dots \cdot f_k^{e_k}$$

descompunerea lui n în factori primi și sdiv(n) suma divizorilor lui n. Atunci

$$sdiv(n) = \sum_{d|n} d = \frac{f_1^{(1+e_1)} - 1}{f_1 - 1} \cdot \frac{f_2^{(1+e_2)} - 1}{f_2 - 1} \cdot \dots \cdot \frac{f_k^{(1+e_k)} - 1}{f_k - 1}.$$

Demonstrație:

Fie n=ab cu $a\neq b$ și cmmdc(a,b)=1. Pentru orice divizor d al lui $n,d=a_ib_j$, unde a_i este divizor al lui a iar b_j este divizor al lui b. Divizorii lui a sunt: $1,a_1,a_2,...,a$. Divizorii lui b sunt: $1,b_1,b_2,...,b$.

Sumele divizorilor lui a și b sunt:

$$sdiv(a) = 1 + a_1 + a_2 + ... + a_n$$

$$sdiv(b) = 1 + b_1 + b_2 + \dots + b.$$

Dar

$$sdiv(ab) = \sum_{d|ab} d = \sum_{i,j} a_i b_j = (\sum_i a_i) \cdot (\sum_j b_j) = sdiv(a) \cdot sdiv(b)$$

De aici rezultă că:

$$sdiv(f_1^{e_1} \cdot f_2^{e_2} \cdot \ldots \cdot f_k^{e_k}) = sdiv(f_1^{e_1}) \cdot sdiv(f_2^{e_2}) \cdot \ldots \cdot sdiv(f_k^{e_k})$$

și mai departe rezultă relația dată inițial!

8.5 Partiția numerelor

8.5.1 Partiția lui n în exact k termeni

Fie P(n,k) numărul modalităților de a descompune numărul natural n ca sumă de **exact** k termeni nenuli, considerând două descompuneri ca fiind distincte dacă diferă prin cel puțin un termen (deci, fără a ține cont de ordinea termenilor).

Atunci

$$P(n,k) = P(n-k,1) + P(n-k,2) + \ldots + P(n-k,k)$$

unde

$$P(i,1) = P(i,i) = 1$$
 pentru $(\forall)i \ge 1$

şi

$$n = a_1 + a_2 + \dots + a_k; \quad a_1 \ge a_2 \ge \dots \ge a_k \ge 1.$$

Demonstrație:

Ultimul termen a_k poate fi 1 sau ≥ 2 .

Pentru $a_k=1$ avem P(n-1,k-1) posibilități de alegere a factorilor $a_1,\,a_2,$..., a_{k-1} astfel încât $n-1=a_1+a_2+...+a_{k-1}$ și $a_1\geq a_2\geq ...\geq a_{k-1}\geq 1$

Pentru $a_k \geq 2$ putem să scădem 1 din toți factorii descompunerii lui n și obținem $n-k=a'_1+a'_2+\ldots+a'_k$ unde $a'_1\geq a'_2\geq \ldots \geq a'_k\geq 1$, deci numărul descompunerilor lui n cu $a_k\geq 2$ este P(n-k,k).

Obținem relația

$$P(n,k) = P(n-1,k-1) + P(n-k,k)$$

care poate fi transformată astfel:

$$P(n,k) = P(n-1,k-1) + P(n-k,k)$$

$$P(n-1,k-1) = P(n-2,k-2) + P(n-k,k-1)$$

$$P(n-2,k-2) = P(n-3,k-3) + P(n-k,k-2)$$
...
$$P(n-k+3,3) = P(n-k+2,2) + P(n-k,3)$$

$$P(n-k+2,2) = P(n-k+1,1) + P(n-k,2)$$

Prin reducere și ținând cont că P(n-k+1,1)=1=P(n-k,1) obținem relația dată la început.

8.5.2 Partiția lui n în cel mult k termeni

Fie A(n,k) numărul modalităților de a descompune numărul natural n ca sumă de **cel mult** k termeni nenuli, considerând două descompuneri ca fiind distincte dacă diferă prin cel puțin un termen (deci, fără a ține cont de ordinea termenilor).

Atunci

$$A(n,k) = A(n,k-1) + A(n-k,k)$$

Evident A(i,j) = A(i,i) pentru orice j > i iar A(n,n) reprezintă numărul partițiilor lui n.

- (1) Numărul partițiilor în cel mult k factori este egal cu numărul partițiilor în **exact** k factori plus numărul partițiilor în **cel mult** k-1 termeni.
- (2) Dată fiind o partiție a lui n în exact k termeni nenuli, putem scădea 1 din fiecare termeni, obținând o partiție a lui n-k în **cel mult** k termeni nenuli. Astfel, există o corespondență bijectivă între partițiile lui n în **exact** k termeni și partițiile lui n-k în **cel mult** k factori.

8.5.3 Partiții multiplicative

Fie A(n, k) numărul modalităților de a descompune numărul natural n ca sumă de **cel mult** k termeni nenuli, considerând două descompuneri ca fiind distincte dacă diferă prin cel puțin un termen (deci, fără a ține cont de ordinea termenilor).

8.6 Partiția mulțimilor

Fie S(n,k) numărul modalităților de a partiționa o mulțime A cu n elemente în k submulțimi nevide, considerând două partiții ca fiind distincte dacă diferă prin cel puțin o submulțime (deci, fără a ține cont de ordinea submulțimilor).

Atunci

$$S(n,k) = S(n-1, k-1) + k \cdot S(n-1, k)$$

unde

$$S(i,1) = S(i,i) = 1$$
 pentru $(\forall)i \geq 1$

şi

$$A = A_1 \cup A_2 \cup ... \cup A_k$$
; $A_i \cap A_j = \emptyset$ pentru $i \neq j$.

Demonstrație:

Fie

$$A = \{a_1, a_2, ..., a_n\}$$

o mulțime cu n elemente și

$$A_1, A_2, ..., A_k$$

o partiție oarecare.

Elementul a_n poate fi

- (1) într-o submulțime cu un singur element (chiar el!), sau
- (2) într-o submulțime cu cel puțin 2 elemente (printre care se gășește și el!).

Numărul partițiilor de tipul (1) este S(n-1,k-1) (fără elementul a_n rămân n-1 elemente și k-1 submulțimi în partiție).

Numărul partițiilor de tipul (2) este $k \cdot S(n-1,k)$ (eliminând elementul a_n din submulțimea în care se află, acea submulțime rămâne nevidă!). Se pare că nu este prea clar (sau evident!) de ce apare totuși factorul k în expresia $k \cdot S(n-1,k)$! Să privim puțin altfel lucrurile: considerăm toate partițiile mulțimii $\{a_1, a_2, ..., a_{n-1}\}$ care au k submulțimi; numărul acestora este S(n-1,k); introducerea elementului a_n în aceste partiții se poate face în oricare din cele k submulțimi; deci $k \cdot S(n-1,k)$ reprezintă numărul partițiilor din cazul (2).

8.7 Probleme rezolvate

1. Să se determine numărul arborilor binari cu n vârfuri.

Rezolvare: Fie b(n) numărul arborilor binari cu n vârfuri. Prin convenție $b_0=1$. Prin desene $b_1=1,\ b_2=2,\ b_3=5,$ și: dacă fixăm rădăcina arborelui, ne mai rămân n-1 vârfuri care pot apărea în subarborele stâng sau drept; dacă în subarborele stâng sunt k vârfuri, în subarborele drept trebuie să fie n-1-k

vârfuri; cu acești subarbori se pot forma în total $b_k b_{n-1-k}$ arbori; adunând aceste valori pentru k=0,1,...,n-1 vom obține valoarea lui b_n . Deci, pentru $n \ge 1$

$$b_n = b_0 b_{n-1} + b_1 b_{n-2} + \dots + b_{n-1} b_0 = \sum_{k=0}^{n-1} b_k b_{n-1-k}$$

Se obtine

$$b_n = \frac{1}{n+1} C_{2n}^n$$

2. Care este numărul permutărilor a n obiecte cu p puncte fixe?

Rezolvare: Deoarece cele ppuncte fixe pot fi alese în C^p_n moduri, și cele n-ppuncte rămase nu mai sunt puncte fixe pentru permutare, rezultă că numărul permutărilor cu ppuncte fixe este egal cu

$$C_n^p D(n-p)$$

deoarece pentru fiecare alegere a celor p puncte fixe există D(n-p) permutări ale obiectelor rămase, fără puncte fixe.

3. Fie $X=\{1,2,...,n\}$. Dacă E(n) reprezintă numărul permutărilor pare ale mulțimii X fără puncte fixe, atunci

$$E(n) = \frac{1}{2} \left(D(n) + (-1)^{n-1} (n-1) \right).$$

Rezolvare: Fie A_i mulțimea permutărilor pare p astfel încât p(i)=i. Deoarece numărul permutărilor pare este $\frac{1}{2}n!$, rezultă că

$$E(n) = \frac{1}{2}n! - |A_1 \cup ... \cup A_n| =$$

$$= \frac{1}{2}n! - C_n^1(n-1)! + C_n^2(n-2)! + ... + (-1)^n C_n^n.$$

Ţinând cont că

$$|A_{i_1} \cap A_{i_2} \cap ... \cap A_{i_k}| = (n-k)!$$

rezultă formula cerută.

 $^{^1}$ Dacă i < j, și în permutare i apare după j, spunem că avem o inversiune. O permutare este pară dacă are un număr par de inversiuni

Capitolul 9

Algoritmi de căutare

9.1 Problema căutării

Problema căutării este: se dă un vector a cu n elemente și o valoare x de același tip cu elementele din a. Să se determine p astfel încât x=a[p] sau -1 dacă nu există un element cu valoarea v în a.

O tabelă cu câmpuri care nu sunt de același tip se poate organiza cu ajutorul vectorilor dacă numărul de coloane este suficient de mic. De exemplu, o tabelă cu trei informații: număr curent, nume, telefon poate fi organizată cu ajutorul a doi vectori (nume și telefon) iar numărul curent este indicele din vector.

9.2 Căutarea secvențială

```
static int cauta (String x) {
  for (int i = 0; i < N; ++i)
 if (x.equals(nume[i])) return telefon[i];
  return 1;
}

se poate scrie şi sub forma:

static int cauta (String x) {
  int i = 0;
  while (i < N && !x.equals(nume[i])) ++i;
  if (i < N) return telefon[i];
  else return 1;
}</pre>
```

O altă posibilitate este de a pune o santinelă în capătul tabelei.

```
static int cauta (String x) {
  int i = 0;
  nume[N] = x; telefon[N] = 1;
  while (! x.equals(nume[i])) ++i;
  return tel[i];
}
```

Scrierea procedurii de căutare într-un tabel de nume este în acest caz mai eficientă, pentru că nu se face decât un singur test în plus aici (în loc de două teste). Căutarea secvențială se mai numește și căutare lineară, pentru că se execută N/2 operații în medie, și N operații în cazul cel mai defavorabil. Într-un tablou cu 10.000 elemente, căutarea execută 5.000 operații în medie, ceea ce înseamnă un consum de timp de aproximativ 0.005 ms (milisecunde).

Iată un program complet care utilizează căutarea lineară într-o tabelă.

```
class Tabela {
```

```
final static int N = 6;
 static String nume[] = new String[N+1];
  static int telefon[] = new int[N+1];
  static void initializare() {
 nume[0] = "Paul"; telefon[0] = 2811;
 nume[1] = "Robert"; telefon[1] = 4501;
 nume[2] = "Laura"; telefon[2] = 2701;
 nume[3] = "Ana";
 telefon[3] = 2702;
 nume[4] = "Tudor";
 telefon[4] = 2805;
 nume[5] = "Marius"; telefon[5] = 2806;
  static int cauta(String x) {
 for (int i = 0; i < N; ++i)
 if (x.equals(nume[i]))
 return tel[i];
 return 1;
 }
 public static void main (String args[]) {
 initializare();
 if (args.length == 1)
 System.out.println(cauta(args[0]));
 }
}
```

Cel mai simplu algoritm care rezolvă această problemă este *căutarea liniară*, care testează elementele vectorului unul dupa altul, începând cu primul.

```
p=-1;
for(i=0;i<n;i++)
  if(x==a[i]) { p=i; break; }
```

Să analizăm complexitatea acestui algoritm pe cazul cel mai defavorabil, acela în care v nu se găsește în a. În acest caz se va face o parcurgere completă a lui a. Considerând ca operație elementară testul v == a[i], numărul de astfel de operații elementare efectuate va fi egal cu numarul de elemente al lui a, adică n. Deci complexitatea algoritmului pentru cazul cel mai defavorabil este O(n).

9.3 Căutare binară

O altă tehnică de căutare în tabele este căutarea binară. Presupunem că tabela de nume este sortată în ordine alfabetică (cum este cartea de telefoane). În loc de a căuta secvențial, se compară cheia de căutare cu numele care se afă la mijlocul tabelei de nume. Dacă acesta este același, se returnează numărul de telefon din mijloc, altfel se reîncepe căutarea în prima jumătate (sau în a doua) dacă numele căutat este mai mic (respectiv, mai mare) decât numele din mijlocul tabelei.

```
static int cautareBinara(String x) {
  int i, s, d, cmp;
  s = 0; d = N1;
  do {
 i = (s + d) / 2;
 cmp = x.compareTo(nume[i]);
 if (cmp == 0)
 return telefon[i];
 if (cmp < 0)
 d = i - 1;
 else
 s = i + 1;
} while (s <= d);
  return -1;
}</pre>
```

Numărul C_N de comparații efectuate pentru o tabelă de dimensiune N este $C_N = 1 + C_{\lfloor N/2 \rfloor}$, unde $C_0 = 1$. Deci $C_N \approx \log_2 N$.

De acum înaninte, $\log_2 N$ va fi scris mai simplu $\log N$.

Dacă tabela are 10.000 elemente, atunci $C_N \approx 14$. Acesta reprezintă un beneficiu considerabil în raport cu 5.000 de operații necesare la căutarea lineară.

Desigur căutarea secvențială este foarte ușor de programat, și ea se poate folosi pentru tabele de dimensiuni mici. Pentru tabele de dimensiuni mari, căutarea binară este mult mai interesantă.

Se poate obține un timp sub-logaritmic dacă se cunoaște distribuția obiectelor. De exemplu, în cartea de telefon, sau în dicționar, se știe apriori că un nume care începe cu litera V se află către sfârșit. Presupunând distribuția uniformă, putem face o "regulă de trei simplă" pentru găsirea indicelui elementului de referință pentru comparare, în loc să alegem mijlocul, și să urmăm restul algoritmului de căutare binară. Această metodă se numește căutare prin interpolare. Timpul de căutare este $O(\log\log N)$, ceea ce înseamnă cam 4 operații pentru o tabelă de 10.000 elemente și 5 operații pentru 10^9 elemente în tabelă. Este spectaculos!

O implementare iterativă a căutării binare într-un vector ordonat (crescător sau descrescător) este:

Algoritmul poate fi descris, foarte elegant, recursiv.

9.4 Inserare în tabelă

La căutarea secvențială sau binară nu am fost preocupați de inserarea în tabelă a unui nou element. Aceasta este destul de rară în cazul cărții de telefon dar în alte aplicații, de exemplu lista utilizatorilor unui sistem informatic, este frecvent utilizată.

Vom vedea cum se realizează inserarea unui element într-o tabelă, în cazul căutării secvențiale și binare.

Pentru cazul secvențial este suficient să adăugăm la capătul tabelei noul element, dacă are loc. Dacă nu are loc, se apelează o procedură error care afișează un mesaj de eroare.

9.5. DISPERSIA 131

```
void inserare(String x, int val) {
 ++n;
 if (n >= N)
 error ("Depasire tabela");
 numem[n] = x;
 telefon[n] = val;
}
```

Inserarea se face deci în timp constant, de ordinul O(1).

În cazul căutării binare, trebuie menținut tabelul ordonat. Pentru inserarea unui element nou în tabelă, trebuie găsită poziția sa printr-o căutare binară (sau secvențială), apoi se deplasează toate elementele din spatele ei spre dreapta cu o poziție pentru a putea insera noul element în locul corect. Aceasta necesită $\log n+n$ opereții. Inserarea într-o tabelă ordonată cu n elemente este deci de ordinul O(n).

9.5 Dispersia

O altă metodă de căutare în tabele este dispersia. Se utilizează o funcție h de grupare a cheilor (adesea șiruri de caractere) într-un interval de numere întregi. Pentru o cheie x, h(x) este locul unde se afă x în tabelă. Totul este în ordine dacă h este o aplicație injectivă. De asemenea, este bine ca funcția aleasă să permită evaluarea cu un număr mic de operații. O astfel de funcție este

$$h(x) = (x_1 B^{m-1} + x_2 B^{m-2} + \dots + x_{m-1} B + x_m) \mod N.$$

De obicei se ia B=128 sau B=256 şi se presupune că dimensiunea tabelei N este un număr prim. De ce? Pentru că înmulțirea puterilor lui 2 se poate face foarte ușor prin operații de deplasare pe biți, numerele fiind reprezentate în binar. În general, la mașinile (calculatoarele) moderne, aceste operații sunt net mai rapide decât înmulțirea numerelor oarecare. Cât despre alegerea lui N, aceasta se face pentru a evita orice interferență între între înmulțirile prin B și împărțirile prin N. Într-adevăr, dacă de exemplu B=N=256, atunci h(x)=x(m) este funcția h care nu depinde decât de ultimul caracter al lui x. Scopul este de a avea o funcție h, de dispersie, simplu de calculat și având o bună distribuție pe intervalul [0,N-1]. Calculul funcției h se face prin funcția h(x,m), unde m este lungimea șirului x,

```
static int h(String x){
  int r = 0;
  for (int i = 0; i < x.length(); ++i)
 r = ((r * B) + x.charAt(i)) % N;
  return r;
}</pre>
```

Deci funcția h dă pentru toate cheile x o intrare posibilă în tabelă. Se poate apoi verifica dacă x = nume[h(x)]. Dacă da, căutarea este terminată. Dacă nu, înseamnă că tabela conține o altă cheie astfel încât h(x') = h(x). Se spune atunci că există o coliziune, și tabela trebuie să gestioneze coliziunile. O metodă simplă este de a lista coliziunile într-un tabel col paralel cu tabelul nume. Tabela de coliziuni dă o altă intrare i în tabela de nume unde se poate găsi cheia căutată. Dacă nu se găsește valoarea x în această nouă intrare i, se continuă cu intrarea i' dată de i' = col[i]. Se continuă astfel cât timp $col[i] \neq -1$.

```
static int cauta(String x) {
  for (int i = h(x); i != 1; i = col[i])
 if (x.equals(nume[i]))
 return telefon[i];
  return 1;
}
```

Astfel, procedura de căutare consumă un timp mai mare sau egal ca lungimea medie a claselor de echivalență definite pe tabelă de valorile h(x), adică de lungimea medie a listei de coliziuni. Dacă funcția de dispersie este perfect uniformă, nu apar coliziuni și determină toate elementele printr-o singură comparație. Acest caz este foarte puțin probabil. Dacă numărul mediu de elemente având aceeași valoare de dispersie este k=N/M, unde M este numărul claselor de echivalență definite de h, căutarea ia un timp de N/M. Dispersia nu face decât să reducă printr-un factor constant timpul căutării secvențiale. Interesul față de dispersie este pentru că adesea este foarte eficace, și ușor de programat.

Capitolul 10

Algoritmi elementari de sortare

Tablourile sunt structuri de bază în informatică. Un tablou reprezintă, în funcție de dimensiunile sale, un vector sau o matrice cu elemente de același tip. Un tablou permite accesul direct la un element, și noi vom utiliza intens această proprietate în algoritmii de sortare pe care îi vom considera.

10.1 Introducere

Ce este sortarea? Presupunem că se dă un şir de N numere întregi a_i , şi se dorește aranjarea lor în ordine crescătoare, în sens larg. De exemplu, pentru N=10, şirul

18, 3, 10, 25, 9, 3, 11, 13, 23, 8

va deveni

3, 3, 8, 9, 10, 11, 13, 18, 23, 25.

Această problemă este clasică în informatică și a fost studiată în detaliu, de exemplu, în [23]. În proctică se întâlnește adesea această problemă. De exemplu, stabilirea clasamentului între studenți, construirea unui dicționar, etc. Trebuie făcută o distinție între sortarea unui număr mare de elemente și a unui număr mic de elemente. În acest al doilea caz, metoda de sortare este puțin importantă.

Un algoritm amuzant constă în a vedea dacă setul de cărți de joc din mână este deja ordonat. Dacă nu este, se dă cu ele de pământ și se reîncepe. După un anumit timp, există riscul de a avea cărțile ordonate. Desigur, poate să nu se termine niciodată, pentru noi, această sortare.

O altă tehnică (discutând serios de data aceasta), frecvent utilizată la un joc de cărți, constă în a vedea dacă există o transpoziție de efectuat. Dacă există, se face interschimbarea cărților de joc și se caută o altă transpoziție. Procedeul se repetă până când nu mai există transpoziții. Această metodă funcționează foarte bine pentru o bună distribuție a cărților.

Este ușor de intuit că numărul obiectelor de sortat este important. Nu este cazul să se caute o metodă sofisticată pentru a sorta 10 elemente. Cu alte cuvinte, nu se trage cu tunul într-o muscă!

Exemplele tratate într-un curs sunt întotdeauna de dimensiuni limitate, din considerente pedagogice nu este posibil de a prezenta o sortare a mii de elemente.

10.2 Sortare prin selecție

În cele ce urmează, presupunem că trebuie să sortăm un număr de întregi care se găsesc într-un tablou (vector) a. Algoritmul de sortare cel mai simplu este prin selecție. El constă în găsirea poziției în tablou a elementului cu valoarea cea mai mică, adică întregul m pentru care $a_i \geq a_m$ pentru orice i. Odată găsită această poziție m, se schimbă între ele elementele a_1 și a_m .

Apoi se reîncepe această operație pentru șirul $(a_2, a_3, ..., a_N)$, tot la fel, căutându-se elementul cel mai mic din acest șir și interschimbându-l cu a_2 . Şi așa mai departe până la un moment dat când șirul va conține un singur element.

Căutarea celui mai mic element într-un tablou este un prim exercițiu de programare. Determinarea poziției acestui element este foarte simplă, ea se poate efectua cu ajutorul instrucțiunilor următoare:

```
m = 0;
for (int j = 1; j < N; ++j)
  if (a[j] < a[m])
  m = i:</pre>
```

Schimbarea între ele a celor două elemente necesită o variabilă temporară t și se efectuează prin:

```
t = a[m]; a[m] = a[1]; a[1] = t;
```

Acest set de operații trebuie reluat prin înlocuirea lui 1 cu 2, apoi cu 3 și așa mai departe până la N. Aceasta se realizează prin introducerea unei variabile i care ia toate valorile între 1 și N.

Toate acestea sunt arătate în programul care urmează.

De această dată vom prezenta programul complet.

Procedurile de achiziționare a datelor și de returnare a rezultatelor sunt deasemenea prezentate.

Pentru alți algoritmi, ne vom limita la descrierea efectivă a sortării.

```
class SortSelectie
 final static int N = 10;
  static int[] a = new int[N];
  static void initializare()
 int i;
 for (i = 0; i < N; ++i)
 a[i] = (int) (Math.random() * 128);
  static void afisare()
 int i;
 for (i = 0; i < N; ++i)
 System.out.print (a[i] + " ");
 System.out.println();
  static void sortSelectie()
 int min, t;
 int i, j;
 for (i = 0; i < N 1; ++i)
 min = i;
 for (j = i+1; j < N; ++j)
 if (a[j] < a[min])
 min = j;
 t = a[min];
 a[min] = a[i];
 a[i] = t;
  }
  public static void main (String args[])
 initializare();
 afisare();
 sortSelectie();
 afisare();
  }
}
```


Este ușor de calculat numărul de operații necesare. La fiecare iterație, se pleacă de la elementul a_i și se compară succesiv cu $a_{i+1}, a_{i+2}, ..., a_N$. Se fac deci N-i comparații. Se începe cu i=1 și se termină cu i=N-1. Deci, se fac (N-1)+(N-2)+...+2+1=N(N-1)/2 comparații și N-1 interschimbări. Sortarea prin selecție execută un număr de comparații de ordinul N^2 .

O variantă a sortării prin selecție este **metoda bulelor**. Principiul ei este de a parcurge șirul $(a_1, a_2, ..., a_N)$ inversând toate perechile de elemente consecutive $(a_j - 1, a_j)$ neordonate. După prima parcurgere, elementul maxim se va afla pe poziția N. Se reîncepe cu prefixul $(a_1, a_2, ..., a_{N-1}), ..., (a_1, a_2)$.

Procedura corespunzătoare utilizează un indice i care marchează sfârșitul prefixului în sortare, și un indice j care permite deplasarea către marginea i.

Se poate calcula de asemenea foarte ușor numărul de operații și se obține un număr de ordinul $O(N^2)$ comparații și, eventual interschimbări (dacă, de exemplu, tabloul este inițial în ordine descrescătoare).

```
static void sortBule() {
  int t;
  for (int i = N1; i \ge 0; i)
 for (int j = 1; j \le i; ++j)
 if (a[j1] > a[j]) {
 t = a[j1]; a[j1] = a[j]; a[j] = t;
}
 23
 14
 7
 30
 7
 12
 4
 30
 3
 4
 4
 12
 3
 4
 23
 14
 i
 i
 7
 2
 2
 7
 1
 3
 4
 5
 6
 5
 12
 3
 23
 12
 30
 4
 4
 30
 4
 14
 \mathbf{3}
 14
 i
 1
 2
 7
 0
 2
 7
 0
 3
 6
 1
 3
 4
 4
 5
 5
 3
 4
 23
 3
 4
 4
 12
 30
 14
 30
 23
 14
 j
 i
 5
 7
 0
 5
 7
 12
 3
 30
 23
 14
 7
 4
 4
 4
 12
 23
 14
 i
 j
 i
 j
 7
 7
 1
 2
 3
 4
 5
 6
 2
 3
 4
 5
 6
 12
 3
 23
 30
 14
 7
 12
 23
 14
 30
 4
 4
 \uparrow \uparrow
 ji
 ji
 După prima parcurgere 30 a ajuns pe locul său (ultimul loc în vector).
 3
 5
 7
 3
 7
  7 4
 12
 3
 23
 7
 12
 3
 4
 23
 14
 30
 4
 14
 4
 j
 i
 0
 1
 2
 4
 5
 6
 1
 2
 6
 7
 7
 12
 3
 4
 23
 14
 30
 12
 4
 23
 14
 30
 i
```


După a doua parcurgere 23 a ajuns pe locul său (penultimul loc în vector).

După a treia parcurgere 14 a ajuns pe locul său (de fapt era deja pe locul său de la începutul acestei parcurgeri; s-au mai aranjat totuși câteva elemente!).

-			-		5	-			-			-		5	-	
4	3	4	7	12	14	23	30		3	4	4	7	12	14	23	30
	1			1				_		1			1			
	j			i						j			i			

După a patra parcurgere **12** a ajuns pe locul său (de fapt era deja pe locul său de la începutul acestei parcurgeri; oricum, la această parcurgere s-au mai *aranjat* câteva elemente!).

La următoarea parcurgere nu se efectuează nici o interschimbare de elemente. Vectorul este deja sortat, așa că următoarele parcurgeri se fac, de asemenea, fără să se execute nici o interschimbare de elemente. O idee bună este introducerea unei variabile care să contorizeze numărul de interschimbări din cadrul unei parcurgeri. Dacă nu s-a efectuat nici o interschimbare atunci vectorul este deja sortat așa că se poate întrerupe execuția următoarelor parcurgeri. Programul modificat este:

```
static void sortBule() {
  int t, k;
  for (int i = N1; i >= 0; i)
  {
 k=0;
 for (int j = 1; j <= i; ++j)
 if (a[j1] > a[j]) {t = a[j1]; a[j1] = a[j]; a[j] = t; k++;}
 if(k==0) break;
  }
}
```

10.3 Sortare prin inserţie

O metodă complet diferită este sortarea prin inserție. Aceasta este metoda utilizată pentru sortarea unui pachet de cărți de joc. Se ia prima carte, apoi a doua și se aranjează în ordine crescătoare. Se ia a treia carte și se plasează pe poziția corespunzătoare față de primele două cărți, și așa mai departe. Pentru cazul general, să presupunem că primele i-1 cărți sun deja sortate crescător. Se ia a i-a carte și se plasează pe poziția corespunzătoare relativ la primele i-1 cărți deja sortate. Se continuă până la i=N.

10.3.1 Inserţie directă

Dacă determinarea poziției corespunzătoare, în subșirul format de primele i-1 elemente, se face secvențial, atunci sortarea se numește sortare prin inserție directă. Procedura care realizează aceastšortare este:

```
static void sortInsertie() {
  int j, v;
  for (int i = 1; i < N; ++i) {
 v = a[i]; j = i;
 while (j > 0 && a[j-1] > v) {
 a[j] = a[j-1];
 j;
 }
 a[j] = v;
}
```

Pentru plasarea elementului a_i din vectorul nesortat (elementele de pe pozițiile din stânga fiind deja sortate) se parcurge vectorul spre stânga plecând de la poziția i-1. Elementele vizitate se deplasează cu o poziție spre dreapta pentru a permite plasarea elementului a_i (a cărui valoare a fost salvată \hat{n} variabila temporară v) pe poziția corespunzătoare. Procedura conține o mică eroare, dacă a_i este cel mai mic element din tablou, căci va ieși din tablou spre stânga. Se poate remedia această situație plasând un element a_0 de valoare $-max_int$. Se spune că a fost plasată o santinelă la stânga tabloului a. Aceasta nu este întotdeauna posibil, și atunci trebuie adăugat un test asupra indicelui j în bucla while. Un exemplu numeric este cel care urmează:

Inserarea lui 12 nu necesită deplasări de elemente.

j j

Inserarea lui 30 nu necesită deplasări de elemente.

Numărul de comparații pentru inserarea unui element în secvența deja sortată este egal cu numărul de inversiuni plus 1.

Fie c_i numărul de comparații. Atunci

$$c_i = 1 + \operatorname{card}\{a_i | a_i > a_i, j < i\}$$

Pentru o permutare π corespunzătoare unui şir de sortări, unde numărul de inversiuni este $inv(\pi)$, numărul total de comparații pentru sortarea prin inserție este

$$C_{\pi} = \sum_{i=2}^{N} c_i = N - 1 + inv(\pi).$$

Deci, numărul mediu de comparații este

$$C_N = \frac{1}{N!} \sum_{\pi \in S_N} C_{\pi} = N - 1 + \frac{N(N-1)}{4} = \frac{N(N+3)}{4} - 1$$

unde S_n reprezintă grupul permutărilor de n elemente.

Deși ordinul de creștere este tot N^2 , această metodă de sortare este mai eficientă decât sortarea prin selecție. Cea mai bună metodă de sortare necesită $n\log_2 n$ comparații.

În plus, ea are o proprietate foarte bună: numărul de operații depinde puternic de ordinea inițială din tablou. În cazul în care tabloul este aproape ordonat, și drept urmare există puține inversiuni și sunt necesare puține operații, spre deosebire de primele două metode de sortare.

Sortarea prin inserare este deci o metodă de sortare bună dacă tabloul de sortat are șansa de a fi aproape ordonat.

10.3.2 Inserție binară

Metoda anterioară se poate îmbunatăți dacă ținem cont de faptul că secvența în care se face inserarea este deja ordonată, iar în loc să se facă inserția directă în această secvență, căutarea poziției pe care se face inserarea se face prin căutare binară. Un program complet este:

```
import java.io.*;
class SortInsBinApl
 static int[] a={3,8,5,4,9,1,6,4};
 static void afiseaza()
 int j;
 for(j=0; j<a.length; j++)</pre>
 System.out.print(a[j] + " ");
 System.out.println();
 }
 static int pozitiaCautBin(int p, int u, int x)
 int i=u+1;
 while (p \le u)
 i=(p+u)/2;
 if (x>a[i])
 p=i+1;
 else if (x<a[i])</pre>
 u=i-1;
 else return i;
 }
 return p;
 }
 static void deplasare(int k, int i)
 if (i != k)
 {
 int x=a[k];
 for(int j=k; j>=i+1; j--) a[j]=a[j-1];
 a[i]=x;
 }
 }
```

```
static void sorteaza()
{
 int N=a.length,i;
 for(int k=1;k<=N-1;k++)
 {
 i=pozitiaCautBin(0,k-1,a[k]);
 deplasare(k,i);
 }
}

public static void main(String[] args)
{
 afiseaza();
 sorteaza();
 afiseaza();
}</pre>
```

10.4 Sortare prin interschimbare

Această metodă folosește interschimbarea ca și caracteristică principală a metodei de sortare. În cadrul acestei metode se compară și se interschimbă perechi adiacente de chei pană când toate elementele sunt sortate.

```
static void interschimbare(int a[])
{
  int x, i, n=a.length;
  boolean schimb = true;
  while (!schimb)
  {
 schimb=false;
 for(i=0; i<n-1; i++)
 if (a[i]>a[i+1])
 {
 x = a[i];
 a[i] = a[i+1];
 a[i+1] = x;
 schimb=true;
 }
}
```

10.5 Sortare prin micşorarea incrementului - shell

Prezentăm metoda pe următorul şir:

Se grupează elementele aflate la 4 poziții distanță, și se sortează separat. Acest proces este numit numit 4 sort. Rezultă șirul:

Apoi se sortează elementele aflate la 2 poziții distantă. Rezultă:

Apoi se sortează sirul rezultat într-o singură trecere: 1 - sort

Se observă următoarele:

- un proces de sortare i-sort combină 2 grupuri sortate în procesul 2i-sort anterior
- în exemplul anterior s-a folosit secventa de incremenți 4, 2, 1 dar orice secvență, cu condiția ca cea mai fină sortare să fie 1-sort. În cazul cel mai defavorabil, în ultimul pas se face totul, dar cu multe comparații și interschimbări.
- dacă cei t incrementi sunt $h_1, h_2, ... h_t, h_t = 1$ şi $h_{i+1} < h_i$, fiecare h_i -sort se poate implementa ca şi o sortate prin insertie directă.

```
void shell(int a[], int n)
{
 static int h[] = {9, 5, 3, 1};
 int m, x, i, j, k, n=a.length;
 for (m=0; m<4; m++)
 {
 k = h[m];
 /* sortare elemente aflate la distanta k in tablul a[] */
 for (i=k; i<n; i++)
 {
 x = a[i];
 for (j = i-k; (j>=0) && (a[j]>x); j-=k) a[j+k] = a[j];
 a[j+k] = x;
 }
 }
}
```

Capitolul 11

Liste

Scopul listelor este de a genera un ansamblu finit de elemente al cărui număr nu este fixat apriori. Elementele acestui ansamblu pot fi numere întregi sau reale, șiruri de caractere, obiecte informatice complexe, etc. Nu suntem acum interesați de elementele acestui ansamblu ci de operațiile care se efectuează asupra acestuia, independent de natura elementelor sale.

Listele sunt obiecte dinamice, în sensul că numărul elementelor variază în cursul execuției programului, prin adăugări sau ștergeri de elemente pe parcursul prelucrării. Mai precis, operațiile permise sunt:

- testarea dacă ansamblul este vid
- adăugarea de elemente
- verificarea dacă un element este în ansamblu
- ștergerea unui element

11.1 Liste liniare

Fiecare element al listei este conținut într-o celulă care conține în plus adresa elementului următor, numit și pointer. Java permite realizarea listelor cu ajutorul claselor și obiectelor: celulele sunt obiecte (adică instanțe ale unei clase) în care un câmp conține o referință către celula următoare. Referința către prima celulă este conținută într-o variabilă.

```
class Lista {
  int continut;
  Lista urmator;
```

```
Lista (int x, Lista a) {
 continut = x;
 urmator = a;
}
```

Instrucțiunea new Lista(x,a) construiește o nouă celulă cu câmpurile x și a. Func tia Lista(x,a) este un constructor al clasei Lista (un constructor este o funcție nestatică care se distinge prin tipul rezultatului său care este cel al clasei curente, și prin absența numelui de identificare). Obiectul null aparține tuturor claselor și reprezintă în cazul listelor marcajul de sfârșit de listă. De asemenea new Lista(2, new Lista(7, new Lista(11,null))) reprezintă lista 2,7,11.

```
static boolean esteVida (Lista a) {
  return a == null;
}
```

Procedura adauga inserează un element în capul listei. Această modalitate de a introduce elemente în capul listei este utilă pentru ca numărul de operații necesare adăugării de elemente să fie independent de mărimea listei; este suficientă modificarea valorii capului listei, ceea ce se face simplu prin:

```
static Lista adaug (int x, Lista a) {
  return new Liste (x, a); // capul vechi se va regasi dupa x
}
```


Figura 11.1: Adăugarea unui element în listă

Funcția cauta, care verifică dacă elementul x este în lista a, efectuează o parcurgere a listei. Variabila a este modificată iterativ prin a=a.urmator pentru a parcurge elementele listei până se găsește x sau până se găsește sfârșitul listei (a=null).

```
static boolean cauta (int x, Lista a) {
  while (a != null) {
 if (a.continut == x)
 return true;
 a = a.urmator;
  }
  return false;
}
```

Funcția cauta poate fi scrisă în mod recursiv:

```
static boolean cauta (int x, Lista a) {
  if (a == null)
 return false;
  else if (a.continut == x)
 return true;
 else
 return cauta(x, a.urmator);
}
sau sub forma:
static boolean cauta (int x, Lista a) {
  if (a == null)
 return false;
  else return (a.continut == x) || cauta(x, a.urmator);
sau sub forma:
static boolean cauta (int x, Lista a) {
  return a != null && (a.continut == x || cauta(x, a.urmator));
```

Această sciere recursivă este sistematică pentru funcțiile care operează asupra listelor. Tipul listă verifică ecuația următoare:

```
Lista = \{Lista\_vida\} \oplus Element \times Lista
```

unde \oplus este sau exclusiv iar \times este produsul cartezian. Toate procedurile sau funcțiile care operează asupra listelor se pot scrie recursiv în această manieră. De exemplu, lungimea listei se poate determina prin:

```
static int lungime(Lista a) {
 if (a == null) return 0;
 else return 1 + longime(a.urmator);
}
care este mai elegantă decât scrierea iterativă:
static int lungime(Lista a) {
 int lg = 0;
 while (a != null) {
 ++lg;
 a = a.urmator;
 }
 return lg;
```

Alegerea între maniera recursivă sau iterativă este o problemă subiectivă în general. Pe de altă parte se spune că scrierea iterativă este mai eficientă pentru că folosește mai puţină memorie. Grație noilor tehnici de compilare, acest lucru este mai puţin adevărat; ocuparea de memorie suplimentară, pentru calculatoarele de astăzi, este o problemă foarte puţin critică.

Eliminarea unei celule care conține x se face modificând valoarea câmpului urmator conținut în predecesorul lui x: succesorul predecesorului lui x devine succesorul lui x. Un tratament particular trebuie făcut dacă elementul care trebuie eliminat este primul element din listă. Procedura recursivă de eliminare este foarte compactă în definiția sa:

```
static Lista elimina (int x, Lista a) {
  if (a != null)
 if (a.continut == x)
 a = a.urmator;
  else
 a.urmator = elimina (x, a.urmator);
  return a;
}
```


Figura 11.2: Eliminarea unui element din listă

O procedură iterativă solicită un plus de atenție.

```
static Lista elimina (int x, Lista a) {
  if (a != null)
 if (a.continut == x)
 a = a.urmator;
  else {
 Lista b = a;
 while (b.urmator != null && b.urmator.continut != x)
 b = b.urmator;
 if (b.urmator != null)
 b.urmator = b.urmator.urmator;
  }
  return a;
}
```

În cadrul funcțiilor anterioare, care modifică lista a, nu se dispune de două liste distincte, una care conține x și alta identică cu precedenta dar care nu mai conține x. Pentru a face acest lucru, trebuie recopiată o parte a listei a într-o nouă listă, cum face programul următor, unde există o utilizare puțin importantă de memorie suplimentară. Oricum, spațiul de memorie pierdut este recuperat de culegătorul de spațiu de memorie GC (Garbage Colection) din Java, dacă nu mai este folosită lista a. Cu tehnicile actuale ale noilor versiuni ale GC, recuperarea se efectuează foarte rapid. Aceasta este o diferență importantă față de limbajele de programare precum Pascal sau C, unde trebuie să fim preocupați de spațiul de memorie pierdut, dacă trebuie să- 1 reutilizăm.

```
static Lista elimina (int x, Lista a) {
  if (a != null)
 return null;
  else if (a.continut == x)
 return a.urmator;
 else
 return new Lista (a.continut, elimina (x, a.urmator));
}
```

Există o tehnică, utilizată adesea, care permite evitarea unor teste pentru eliminarea unui element dintr-o listă și, în general, pentru simplificarea programării operațiilor asupra listelor. Aceasta constă în utilizarea unui fanion / santinelă care permite tratarea omogenă a listelor indiferent dacă sunt vide sau nu. În reprezentarea anterioară lista vidă nu a avut aceeași structură ca listele nevide. Se utilizează o celulă plasată la începutul listei, care nu are informație semnificativă în câmpul continut; adresa adevăratei prime celule se află în câmpul urmator al acestei celule. Astfel obținem o listă păzită, avantajul fiind că lista vidă conține numai garda și prin urmare un număr de programe, care făceau un caz special din lista vidă sau din primul element din listă, devin mai simple. Această noțiune este un pic echivalentă cu noțiunea de santinelă pentru tablouri. Se utilizează această tehnică în proceduri asupra șirurilor prea lungi.

De asemenea, se pot defini liste circulare cu $gard\Breve{a}$ / paznic în care în prima celulă în câmpul urmator este ultima celulă din listă.

Pentru implementarea listelor se pot folosi perechi de tablouri : primul tablou, numit continut, conține elementele de informații, iar al doilea, numit urmator, conține adresa elementului următor din tabloul continut.

Procedura adauga efectuează numai 3 operații elementare. Este deci foarte eficientă. Procedurile cauta și elimina sunt mai lungi pentru că trebuie să parcurgă întreaga listă. Se poate estima că numărul mediu de operații este jumătate din lungimea listei. Căutarea binară efectuează un număr logaritmic iar căutarea cu tabele hash (de dispersie) este și mai rapidă.

Exemplu 1. Considerăm construirea unei liste de numere prime mai mici decât un număr natural n dat. Pentru construirea acestei liste vom începe, în

prima fază, prin adăugarea numerelor de la 2 la n începând cu n și terminând cu 2. Astfel numerele vor fi în listă în ordine crescătoare. Vom utiliza metoda clasică a ciurului lui Eratostene: considerăm succesiv elementele listei în ordine crescătoare și suprimăm toți multiplii lor. Aceasta se realizează prin procedura următoare:

```
static Lista Eratostene (int n) {
  Lista a=null;
  int k;
  for(int i=n; i>=2; --i) {
 a=adauga(i,a);
  }
  k=a.continut;
  for(Lista b=a; k*k<=n; b=b.urmator) {
 k=b.continut;
 for(int j=k; j<=n/k; ++j)
 a=elimina(j*k,a);
  }
  return a;
}</pre>
```

Exemplu 2. Pentru fiecare intrare i din intervalul [0..n-1] se construiește o listă simplu înlănțuită formată din toate cheile care au h(x)=i. Elementele listei sunt intrări care permit accesul la tabloul de nume și numere de telefon. Procedurile de căutare și inserare a unui element x într-un tablou devin proceduri de căutare și adăugare într-o listă. Tot astfel, dacă funcția h este rău aleasă, numărul de coliziuni devine important, multe liste devin de dimensiuni enorme și fărâmițarea riscă să devină la fel de costisitoare ca și căutarea într-o listă simplu înlănțuită obișnuită. Dacă h este bine aleasă, căutarea este rapidă.

```
Lista al[] = new Lista[N1];

static void insereaza (String x, int val) {
  int i = h(x);
  al[i] = adauga (x, al[i]);
}

static int cauta (String x) {
  for (int a = al[h(x)]; a != null; a = a.urmator) {
 if (x.equals(nume[a.continut]))
 return telefon[a.continut];
  }
  return -1;
}
```

11.2. COZI 151

11.2 Cozi

Cozile sunt liste liniare particulare utilizate în programare pentru gestionarea obiectelor care sunt în așteptarea unei prelucrări ulerioare, de exemplu procesele de așteptare a resurselor unui sistem, nodurile unui graf, etc. Elementele sunt adăugate sistematic la coadă și sunt eliminate din capul listei. În engleză se spune strategie FIFO (First In First Out), în opoziție cu strategia LIFO (Last In First Out) utilizată la stive.

Mai formalizat, considerăm o mulțime de elemente E, mulțimea cozilor cu elemente din E este notată Coada(E), coada vidă (care nu conține nici un element) este C_0 , iar operațiile asupra cozilor sunt: esteVida, adauga, valoare, elimina:

- esteVida este o aplicație definită pe Coada(E) cu valori în $\{true, false\}$, esteVida(C) aste egală cu true dacă și numai dacă coada C este vidă.
- adauga este o aplicație definită pe $E \times Coada(E)$ cu valori în Coada(E), adauga(x, C) este coada obținută plecând de la coada C și inserând elementul x la sfârșitul ei.
- valoare este o aplicație definită pe $Coada(E)-C_0$ cu valori în E care asociază unei cozi C, nevidă, elementul aflat în cap.
- elimina este o aplicație definită pe $Coada(E)-C_0$ cu valori în Coada(E) care asociază unei cozi nevide C o coadă obținută plecând de la C și eliminând primul element.

Operațiile asupra cozilor satisfac următoarele relații:

```
• Pentru C \neq C_0
```

```
- elimina(adauga(x, C)) = adauga(x, elimina(C))
```

```
- valoare(adauga(x, C)) = valoare(C)
```

ullet Pentru toate cozile C

```
- esteVida(adauga(x, C)) = false
```

• Pentru coada C_0

```
- elimina(adauga(x, C_0)) = C_0
```

- $valoare(adauga(x, C_0)) = x$
- $esteVida(C_0) = true$

O primă idee de realizare sub formă de programe a operațiilor asupra cozilor este de a împrumuta tehnica folosită în locurile unde clienții stau la coadă pentru a fi serviți, de exemplu la gară pentru a lua bilete, sau la casă într-un magazin.

Fiecare client care se prezintă obține un număr și clienții sunt apoi chemați de către funcționarul de la ghișeu în ordinea crescătoare a numerelor de ordine primite la sosire. Pentru gestionarea acestui sistem, gestionarul trebuie să cunoască două numere: numărul obținut de către ultimul client sosit și numărul obținut de către ultimul client servit. Notăm aceste două numere inceput și sfarsit și gestionăm sistemul în modul următor:

- \bullet coada de așteptare este vidă dacă și numai dacă inceput = sfarsit,
- \bullet atunci când sosește un nou client, se incrementează sfarsit și se dă acest număr clientului respectiv,
- atunci când funcționarul este liber el poate servi un alt client, dacă coada nu este vidă, incrementează *inceput* și cheamă posesorul acestui număr.

În cele ce urmează sunt prezentate toate operațiile în Java utilizând tehnicile următoare: se reatribuie numărul 0 unui nou client atunci când se depășește un anumit prag pentru valoarea sfarsit. Se spune că este un tablou (sau tampon) circular, sau coadă circulară.

```
class Coada {
 final static int MaxC = 100;
 int inceput;
 int sfarsit;
 boolean plina, vida;
  int continut[];
 Coada () {
 inceput = 0; sfarsit = 0;
 plina= false; vida = true;
 info = new int[MaxC];
 static Coada vida(){
 return new Coada();
 static void facVida (Coada c) {
 c.inceput = 0; c.sfarsit = 0;
 c.plina = false; c.vida = true;
 static boolean esteVida(Coada c) {
 return c.vida;
```

11.2. COZI 153

```
static boolean estePlina(Coada c) {
 return c.plina;
  static int valoare(Coada c) {
 if (c.vida)
 erreur ("Coada Vida.");
 return c.info[f.inceput];
  private static int succesor(int i) {
 return (i+1) % MaxC;
  static void adaug(int x, Coada c) {
 if (c.plina)
 erreur ("Coada Plina.");
 c.info[c.sfarsit] = x;
 c.sfarsit = succesor(c.sfarsit);
 c.vida = false;
 c.plina = c.sfarsit == c.inceput;
  }
  static void elimina (Coada c) {
 if (c.vida)
 erreur ("Coada Vida.");
 c.inceput = succesor(c.inceput);
 c.vida = c.sfarsit == c.inceput;
 c.plina = false;
}
```


Figura 11.3: Coadă de așteptare implementată ca listă

O altă modalitate de gestionare a cozilor constă în utilizarea listelor înlănțuite cu

 $\mathit{gard}\check{a}$ în care se cunosc adresele primului și ultimului element. Aceasta dă operațiile următoare:

```
class Coada {
  Lista inceput;
  Lista sfarsit;
  Coada (Lista a, Lista b) {
 inceput = a;
 sfarsit = b;
  static Coada vida() {
 Lista garda = new Lista();
 return new Coada (garda, garda);
  static void facVida (Coada c) {
 Lista garda = new Lista();
 c.inceput = c.sfarsit = garda;
  static boolean esteVida (Coada c) {
 return c.inceput == c.sfarsit;
  static int valoare (Coada c) {
 Lista b = c.inceput.next;
 return b.info;
  static void adauga (int x, Coada c) {
 Lista a = new Lista (x, null);
 c.sfarsit.next = a;
 f.sfarsit = a;
  }
  static void elimina (Coada c) {
 if (esteVida(c))
 erreur ("Coada Vida.");
 c.inceput = c.inceput.next;
  }
}
```

Cozile se pot implementa fie cu ajutorul tablourilor fie cu ajutorul listelor sim-

11.3. STIVE 155

plu înlănțuite. Scrierea programelor constă în primul rând în alegerea structurilor de date pentru reprezentarea cozilor. Ansamblul funcțiilor care operează asupra cozilor se pot plasa într-un *modul* care manipulează tablouri sau liste. Utilizarea cozilor se face cu ajutorul funcțiilor *vida*, *adauga*, *valoare*, *elimina*. Aceasta este deci *interfața* cozilor care are importanță în programe complexe.

11.3 Stive

Noţiunea de stivă intervine în mod curent în programare, rolul său principal fiind la implementarea apelurilor de proceduri. O stivă se poate imagina ca o cutie în care sunt plasate obiecte şi din care se scot în ordinea inversă fața de cum au fost introduse: obiectele sunt puse unul peste altul în cutie şi se poate avea acces numai la obiectul situat în vârful stivei. În mod formalizat, se consideră o mulțime E, mulțimea stivelor cu elemente din E este notată Stiva(E), stiva vidă (care nu conține nici un element) este S_0 , operațiile efectuate asupra stivelor sunt vida, adauga, valoare, elimina, ca şi la fire. De această dată, relațiile satisfăcute sunt următoarele:

- elimina(adauga(x, S)) = S
- esteVida(adauga(x, S)) = false
- valoare(adauga(x, S)) = x
- $esteVida(S_0) = true$

Cu ajutorul acestor relații se pot exprima toate operațiile relative la stive. Realizarea operațiilor asupra stivelor se poate face utilizând un tablou care conține elementele și un indice care indică poziția vârfului stivei.

```
class Stiva {
  final static int maxP = 100;
  int inaltime;
  Element continut[];

Stiva() {
 inaltime = 0;
 continut = new Element[maxP];
  }

static Fir vid () {
 return new Stiva();
  }
```

```
static void facVida (Stiva s) {
 s.inaltime = 0;
  static boolean esteVida (Stiva s) {
 return s.inaltime == 0;
  static boolean estePlina (Stiva s) {
 return s.inaltime == maxP;
}
  static void adauga (Element x, Stiva s) throws ExceptionStiva {
 if (estePlina (s))
 throw new ExceptionStiva("Stiva plina");
 s.continut[s.inaltime] = x;
 ++ s.inaltime;
  static Element valoare (Stiva s) throws ExceptionStiva {
 if (esteVida (s))
 throw new ExceptionStiva("Stiva vida");
 return s.continut[s.inaltime-1];
  static void supprimer (Stiva s) throws ExceptionStiva {
 if (esteVida (s))
 throw new ExceptionStiva ("Stiva vida");
 s.inaltime;
  }
}
unde
class ExceptionStiva extends Exception {
  String text;
  public ExceptionStiva (String x) {
 text = x;
  }
}
```

Stivele se pot implementa atât cu ajutorul tablourilor (vectorilor) cât și cu ajutorul listelor simplu înlănțuite.

11.4 Evaluarea expresiilor aritmetice prefixate

Vom ilustra utilizarea stivelor printr-un program de evaluare a expresiilor aritmetice scrise sub o formă particulară. În programare o expresie aritmetică poate conține numere, variabile și operații aritmetice (ne vom limita numai la + și *). Vom considera ca intrări numai numere naturale.

Expresiile prefixate conţin simbolurile: numere naturale, +, *, (şi). Dacă e_1 şi e_2 sunt expresii prefixate atunci (+ e_1e_2) şi (* e_1e_2) sunt expresii prefixate.

Pentru reprezentarea unei expresii prefixate în Java, vom utiliza un tablou ale cărui elemente sunt entitățile expresiei. Elementele tabloului sunt obiecte cu trei câmpuri: primul reprezintă natura entității (simbol sau număr), al doilea reprezintă valoarea entității dacă aceasta este număr, iar al treilea este este un simbol dacă entitatea este simbol.

```
class Element {
  boolean esteOperator;
  int valoare;
  char simbol;
}
```

Vom utiliza funcțiile definite pentru stivă și procedurile definite în cele ce urmează.

```
static int calcul (char a, int x, int y) {
 switch (a) {
 case '+': return x + y;
 case '*': return x * y;
  }
  return 1;
}
```

Procedura de evaluare constă în stivuirea rezultatelor intermediare, stiva conținând operatori și numere, dar niciodată nu va conține consecutiv numere. Se examinează succesiv entitățile expresiei dacă entitatea este un operator sau un număr și dacă vârful stivei este un operator, atunci se plasează în stivă. Dacă este un număr și vârful stivei este de asemenea un număr, acționează operatorul care precede vârful stivei asupra celor două numere și se repetă operația asupra rezultatului găsit.

De exemplu, pentru expresia

```
(+ (* (+ 35 36) (+ 5 6)) (* (+ 7 8) (*9 9 )))
```

evaluarea decurge astfel:

}

```
9
 *
 5
 7
35
 15
 +
 15
 71
 71
 71
 781
 781
 781
 781
 781
 781
 +
```

```
static void insereaza (Element x, Stiva s) throws ExceptionStiva {
  Element y, op;
  while (!(Stiva.esteVida(s) || x.esteOperator
 || Stiva.valoare(s).esteOperator)) {
 y = Stiva.valoare(s);
 Stiva.elimina(s);
 op = Stiva.valoare(s);
 Stiva.elimina(s);
 x.valoare = calcul(op.valsimb, x.valoare, y.valoare);
  }
  Stiva.adauga(x,s);
}
static int calcul (Element u[]) throws ExceptionStiva {
  Stiva s = new Stiva();
  for (int i = 0; i < u.length; ++i) {
 insereaza(u[i], s);
  return Stiva.valoare(s).valoare;
 În acest caz, este utilă prezentarea unui program principal care utilizează
aceste funcții.
public static void main (String args[]) {
  Element exp[] = new Element [args.length];
  for (int i = 0; i < args.length; ++i) {</pre>
 String s = args[i];
 if (s.equals("+") || s.equals("*"))
 exp[i] = new Element (true, 0, s.charAt(0));
 else
 exp[i] = new Element (false, Integer.parseInt(s), ' ');
  }
  try { System.out.println(calcul(exp)); }
  catch (ExceptionStiva x) {
 System.err.println("Stiva " + x.nom);
  }
```

11.5 Operații asupra listelor

În această secțiune sunt prezentați câțiva algoritmi de manipulare a listelor. Aceștia sunt utilizați în limbajele de programare care au listele ca structuri de bază. Funcția Tail este o primitivă clasică; ea suprimă primul element al listei.

Figura 11.4: Suprimarea primului element din listă

```
class Lista {
  Object info;
  Lista next;
  Lista(Object x, Lista a) {
 info = x;
 next = a;
  }
  static Lista cons (Object x, Lista a) {
 return new Lista (x, a);
  static Object head (Lista a) {
 if (a == null)
 erreur ("Head d'une liste vide.");
 return a.info;
  static Lista tail (Lista a) {
 if (a == null)
 erreur ("Tail d'une liste vide.");
 return a.next;
}
```

Procedurile asupra listelor construiesc o listă plecând de la alte două liste, pun o listă la capătul celeilalte liste. În prima procedură append, cele două liste nu sunt modificate; în a doua procedură, concat, prima listă este transformată pentru a reține rezultatul. Totusi, se poate remarca faptul că, dacă append copiază primul său argument, partajează finalul listei rezultat cu al doilea argument.

Figura 11.5: Concatenarea a două liste prin append

```
static Lista append (Lista a, Lista b) {
  if (a == null)
 return b;
  else
 return adauga(a.info, append (a.next, b)) ;
}
```


Figura 11.6: Concatenarea a două liste princoncat

```
static Lista concat(Lista a, Lista b)
{
  if (a == null)
 return b;
  else
  {
 Lista c = a;
 while (c.next != null)
 c = c.next;
 c.next = b;
 return a;
  }
}
```

Această ultimă procedură se poate scrie recursiv:

```
static Lista concat (Lista a, Lista b) {
  if (a == null)
 return b;
  else {
 a.next = concat (a.next, c);
 return a;
  }
}
```

Procedura de calcul de oglindire a unei liste a constă în construirea unei liste în care elementele listei a sunt în ordine inversă. Realizarea acestei proceduri este un exercițiu clasic de programare asupra listelor. Dăm aici două soluți, una iterativă, cealaltă recursivă, complexitatea este $O(n^2)$ deci pătratică, dar clasică. Noua metodă nReverse modifică argumentul său, în timp ce Reverse nu-l modifică ci construiește o altă listă pentru rezultat.

```
static Lista nReverse (Lista a) {
  Lista b = null;
  while (a != null) {
 Lista c = a.next;
 a.next = b; b = a; a = c;
  }
  return b;
}
```


Figura 11.7: Transformarea listei prin inversarea legăturilor

```
static Lista Reverse (Lista a) {
  if (a == null)
 return a;
  else
 return append(Reverse (a.next), adauga(a.info, null));
}
```

Se poate scrie o versiune iterativă a versiunii recursive, grație unei funcții auxiliare care acumulează rezultatul într-unul din argumentele sale:

```
static Lista nReverse (Lista a) {
  return nReverse1(null, a);
}

static Lista nReverse1 (Lista b, Lista a) {
  if (a == null)
 return b;
  else
 return nReverse1(adauga(a.info, b), a.next);
}
```

Un alt exercițiu formator constă în a administra liste în care elementele sunt aranjate în ordine crescătoare. Procedura de adăugare devine ceva mai complexă pentru că trebuie găsită poziția celulei care trebuie adăugată după parcurgerea unei părți a listei.

Nu tratăm acest exercițiu decât în cazul listelor circulare cu gardă. Pentru o astfel de listă, valoarea câmpului info din prima celulă nu are nici o semnificație (este $celula\ de\ gardă$). Câmpul next din ultima celulă conține adresa primei celule.

Figura 11.8: Listă circulară cu gardă

```
static Lista insereaza (int v, Lista a) {
  Lista b = a;
  while (b.next != a && v > head(b.next))
 b = b.next;
  b.next = adauga(v, b.next);
  a.info = head(a) + 1;
  return a;
}
```

Capitolul 12

Algoritmi divide et impera

12.1 Tehnica divide et impera

Divide et impera¹ este o tehnică de elaborare a algoritmilor care constă în:

- Descompunerea repetată a problemei (subproblemei) ce trebuie rezolvată în subprobleme mai mici.
- $\bullet\,$ Rezolvarea în același mod (recursiv) a tuturor subproblemelor.
- Compunerea subsoluțiilor pentru a obține soluția problemei (subproblemei) inițiale.

Descompunerea problemei (subproblemelor) se face până în momentul în care se obțin subprobleme de dimensiuni atât de mici încât au soluție cunoscută sau pot fi rezolvate prin tehnici elementare.

```
Metoda poate fi descrisă astfel:  \begin{aligned}  & \textbf{procedure} \text{ divideEtImpera}(P,n,S) \\ & \textbf{if } (n \leq n_0) \\ & \textbf{then } \textit{rezolvă} \text{ subproblema } P \text{ prin tehnici elementare} \\ & \textbf{else} \\ & \textit{împarte } P \text{ în } P_1,...,P_k \text{ de dimensiuni } n_1,...,n_k \\ & \text{divideEtImpera}(P_1,n_1,S_1) \\ & ... \\ & \text{divideEtImpera}(P_a,n_k,S_k) \\ & \textit{combină } S_1,...,S_k \text{ pentru a obține } S \end{aligned}
```

Exemplele tipice de aplicare a acestei metode sunt algoritmii de parcurgere a arborilor binari și algoritmul de căutare binară.

¹divide-and-conquer, în engleză

12.2 Ordinul de complexitate

Vom presupune că dimensiunea n_i a subproblemei i satisface relația $n_i \leq \frac{n}{b}$, unde b > 1. Astfel, pasul de divizare reduce o subproblemă la altele de dimensiuni mai mici, ceea ce asigură terminarea subprogramului recursiv.

Presupunem că divizarea problemei în subprobleme şi compunerea soluțiilor subproblemelor necesită un timp de ordinul $O(n^k)$. Atunci, complexitatea timp T(n) a algoritmului divideEtImpera este dată de relația de recurență:

$$T(n) = \begin{cases} O(1) &, \text{ dacă } n \le n_0 \\ a \cdot T(\frac{n}{b}) + O(n^k) &, \text{ dacă } n > n_0 \end{cases}$$
 (12.2.1)

Teorema 3 $Dacă n > n_0 \ atunci$:

$$T(n) = \begin{cases} O(n^{\log_b a}) &, dac a > b^k \\ O(n^k \log_b n) &, dac a = b^k \\ O(n^k) &, dac a < b^k \end{cases}$$
(12.2.2)

Demonstrație: Putem presupune, fără a restrânge generalitatea, că $n=b^m\cdot n_0$. De asemenea, presupunem că $T(n)=c\cdot n_0^k$ dacă $n\leq n_0$ și $T(n)=a\cdot T(\frac{n}{b})+c\cdot n^k$ dacă $n>n_0$. Pentru $n>n_0$ avem:

$$T(n) = aT\left(\frac{n}{b}\right) + cn^{k}$$

$$= aT\left(b^{m-1}n_{0}\right) + cn^{k}$$

$$= a\left(aT\left(b^{m-2}n_{0}\right) + c\left(\frac{n}{b}\right)^{k}\right) + cn^{k}$$

$$= a^{2}T\left(b^{m-2}n_{0}\right) + c\left[a\left(\frac{n}{b}\right)^{k} + n^{k}\right]$$

$$= \dots$$

$$= a^{m}T\left(n_{0}\right) + c\left[a^{m-1}\left(\frac{n}{b^{m-1}}\right)^{k} + \dots + a\left(\frac{n}{b}\right)^{k} + n^{k}\right]$$

$$= a^{m}cn_{0}^{k} + c\left[a^{m-1}b^{k}n_{0}^{k} + \dots + a\left(b^{m-1}\right)^{k}n_{0}^{k} + (b^{m})^{k}n_{0}^{k}\right]$$

$$= cn_{0}^{k}a^{m}\left[1 + \frac{b^{k}}{a} + \dots + \left(\frac{b^{k}}{a}\right)^{m}\right]$$

$$= ca^{m}\sum_{i=0}^{m}\left(\frac{b^{k}}{a}\right)^{i}$$

unde am notat cn_0^k prin c. Distingem cazurile:

1. $a > b^k$. Seria $\sum_{i=0}^m \left(\frac{b^k}{a}\right)^i$ este convergentă și deci șirul sumelor parțiale este convergent. De aici rezultă că $T(n) = O(a^m) = O(a^{\log_b n}) = O(n^{\log_b a})$

12.3. EXEMPLE 165

```
2. a = b^k. Rezultă că a^m = b^{km} = cn^k și de aici T(n) = O(n^k m) = O(n^k \log_b n).
```

3.
$$a < b^k$$
. Avem $T(n) = O(a^m (\frac{b^k}{a})^m) = O(b^{km}) = O(n^k)$.

12.3 Exemple

Dintre problemele clasice care se pot rezolva prin metoda divide et impera menţionăm:

- căutare binară
- sortare rapidă (quickSort)
- problema turnurilor din Hanoi
- sortare prin interclasare Merge sort
- dreptunghi de arie maximă în placa cu găuri, etc

12.3.1 Sortare prin partitionare - quicksort

Se bazează pe metoda interschimbării, însă din nou, interschimbarea se face pe distanțe mai mari. Astfel, având tabloul a[], se aplică următorul algoritm:

- 1. se alege la întâmplare un element x al tabloului
- 2. se scanează tabloul a[] la stânga lui x până când se găsește un element $a_i > x$
- 3. se scanează tabloul la dreapta lui x până când se găsește un element $a_j < x$
- 4. se interschimbă a_i cu a_j
- 5. se repetă paşii 2, 3, 4 până când scanările se vor întâlni pe undeva la mijlocul tabloului. În acel moment, tabloul a[] va fi partitionat în 2 astfel, la stânga lui x se vor găsi elemente mai mici ca şi x, la dreapta, elemente mai mari ca şi x. După aceasta, se aplică același proces subșirurilor de la stânga şi de la dreapta lui x, până când aceste subșiruri sunt suficient de mici (se reduc la un singur element).

```
class QuickSort
{
 static int x[]={3,5,2,6,4,1,8,2,4,3,5,3};
 public static void main(String[]args)
 {
```

```
quickSort(0,x.length-1,x);
 for(int i=0;i<x.length;i++) System.out.print(x[i]+" ");</pre>
  }//main
  static void quickSort(int st,int dr,int a[])
 int i=st, j=dr, x, temp;
 x=a[(st+dr)/2];
 do
 while (a[i] < x) i++;
 while (a[j]>x) --j;
 if(i<=j)
 temp=a[i]; a[i]=a[j]; a[j]=temp;
 j--;
 i++;
 }
 } while(i<=j);</pre>
 if(st<j) quickSort(st,j,a);</pre>
 if(i<dr) quickSort(i,dr,a);</pre>
  }// quickSort(...)
}//class
```

Aceasta metoda are complexitatea $n \log n$, în practică (în medie)!

12.3.2 Sortare prin interclasare - MergeSort

Ideea este de a utiliza interclasarea în etapa de asamblare a soluțiilor.

În urma rezolvării recursive a subproblemelor rezultă vectori ordonați și prin interclasarea lor obținem vectorul inițial sortat. Vectorii de lungime 1 sunt evident considerați sortați.

Pasul de divizare se face în timpul O(1). Faza de asamblare se face în timpul $O(m_1 + m_2)$ unde n_1 și n_2 sunt lungimile celor doi vectori care se interclasează.

Din Teorema 3 pentru $a=2,\,b=2$ și k=1 rezultă că ordinul de complexitate al algoritmului MergeSort este $O(n\log_2 n)$ unde n este dimensiunea vectorului inițial supus sortării.

```
class MergeSort
{
  static int x[]={3,5,2,6,4,1,8,2,4,3,5,3};
  public static void main(String[]args)
```


12.3. EXEMPLE 167

```
mergeSort(0,x.length-1,x);
 for(int i=0;i<x.length;i++) System.out.print(x[i]+" ");</pre>
  }//main
  public static int[] mergeSort(int st,int dr,int a[])
 int m,aux;
 if((dr-st)<=1)
 if(a[st]>a[dr]) { aux=a[st];a[st]=a[dr];a[dr]=aux;}
 }
 else
 m=(st+dr)/2;
 mergeSort(st,m,a);
 mergeSort(m+1,dr,a);
 interclasare(st,m,dr,a);
 return a;
  }// mergeSort(...)
  public static int[] interclasare(int st,int m,int dr,int a[])
 // interclasare pozitii st,...,m cu m+1,...,dr
 int i,j,k;
 int b[]=new int[dr-st+1];
 i=st;
 j=m+1;
 k=0;
 while((i \le m)&&(j \le dr))
 if(a[i] \le a[j]) \{ b[k] = a[i]; i++; \} else \{ b[k] = a[j]; j++; \}
 }
 if(i \le m) for(j=i;j \le m; j++) \{ b[k]=a[j]; k++; \}
 else
 for(i=j;i<=dr;i++) { b[k]=a[i]; k++; }
 k=0;
 for(i=st;i<=dr;i++) { a[i]=b[k]; k++; }</pre>
 return a:
  }//interclasare(...)
}//class
```

12.3.3 Placa cu găuri

Se consideră o placă dreptunghiulară în care există n găuri punctiforme de coordonate cunoscute. Să se determine pe această placă un dreptunghi de arie maximă, cu laturile paralele cu laturile plăcii, care să nu conțină găuri în interior ci numai eventual pe laturi.

Vom considera placa într-un sistem cartezian. Considerăm o subproblemă de forma următoare: dreptunghiul determinat de diagonala (x1,y1) (din stânga-jos) și (x2,y2) din dreapta-sus este analizat pentru a vedea dacă în interior conține vreo gaură; dacă nu conține, este o soluție posibilă (se va alege cea de arie maximă); dacă există o gaură în interiorul său, atunci se consideră patru subprobleme generate de cele 4 dreptunghiuri obținute prin descompunerea pe orizontală și pe verticală de cele două drepte paralele cu axele care trec prin punctul care reprezintă gaura.

Figura 12.1: Dreptunghi de arie maximă în placa cu găuri

```
import java.io.*;
class drArieMaxima
  static int x1,y1,x2,y2,n,x1s,y1s,x2s,y2s,amax;
  static int[] x;
 static int[] y;
 public static void main (String[] args) throws IOException
 int i;
 StreamTokenizer st=new StreamTokenizer(
 new BufferedReader(new FileReader("dreptunghi.in")));
 PrintWriter out=new PrintWriter(
 new BufferedWriter(new FileWriter("dreptunghi.out")));
 st.nextToken(); x1=(int) st.nval;
 st.nextToken(); y1=(int) st.nval;
 st.nextToken(); x2=(int) st.nval;
 st.nextToken(); y2=(int) st.nval;
 st.nextToken(); n=(int) st.nval;
```

12.3. EXEMPLE 169

```
x=new int [n+1];
 y=new int [n+1];
 for(i=1;i<=n;i++)
 st.nextToken(); x[i]=(int) st.nval;
 st.nextToken(); y[i]=(int) st.nval;
 dr(x1,y1,x2,y2);
 out.println(amax);
 out.println(x1s+" "+y1s+" "+x2s+" "+y2s);
 out.close();
  }
  static void dr(int x1,int y1,int x2,int y2)
 int i,s=(x2-x1)*(y2-y1);
 if(s<=amax) return;</pre>
 boolean gasit=false;
 for(i=1;i<=n;i++)
 if((x1<x[i])&&(x[i]<x2)&&(y1<y[i])&&(y[i]<y2))
 gasit=true;
 break;
 }
 if(gasit)
 dr(x1,y1,x[i],y2);
 dr(x[i],y1,x2,y2);
 dr(x1,y[i],x2,y2);
 dr(x1,y1,x2,y[i]);
 else { amax=s; x1s=x1; y1s=y1; x2s=x2; y2s=y2; }
  }
}
```


12.3.4 Turnurile din Hanoi

Se dau trei tije verticale $\bf A$, $\bf B2$ și $\bf C$. Pe tija $\bf A$ se găsesc n discuri de diametre diferite, aranjate în ordine descrescătoare a diametrelor de la bază spre vârf. Se cere să se găsească o strategie de mutare a discurilor de pe tija $\bf A$ pe tija $\bf C$ respectând următoarele reguli:

- la un moment dat se va muta un singur disc (cel care se află deasupra celorlalte discuri pe o tijă);
- \bullet un disc poate fi așezat doar peste un disc de diametru mai mare decât al să sau pe o tijă goală.

Împărțim problema astfel:

- \bullet se mută primele n-1 discuri de pe tija sursă ${\bf A}$ pe tija intermediară ${\bf B}$
- se mută ultimul disc de pe tija sursă A pe tija destinație C
- ullet se mută cele n-1 discuri de pe tija intermediară ${f B}$ pe tija destinație ${f C}$

12.3. EXEMPLE 171

```
System.out.println(++nrMutare + " Disc 1 " +
 tijaSursa + " ==> "+ tijaDestinatie);
 else
 {
 solutiaHanoi(nrDiscuri-1,tijaSursa,tijaDestinatie,tijaIntermediara);
 System.out.println(++nrMutare + " Disk " + nrDiscuri +
 " " + tijaSursa + " --> "+ tijaDestinatie);
 solutiaHanoi(nrDiscuri-1,tijaIntermediara,tijaSursa,tijaDestinatie);
  }// solutiaHanoi()
}// class
Introduceti numarul discurilor: 4
1 Disc 1 A ==> B
2 Disk 2 A --> C
3 Disc 1 B ==> C
4 Disk 3 A --> B
5 Disc 1 C ==> A
 6 Disk 2 C --> B
7 Disc 1 A ==> B
8 Disk 4 A --> C
9 Disc 1 B ==> C
10 Disk 2 B --> A
11 Disc 1 C ==> A
12 Disk 3 B --> C
13 Disc 1 A ==> B
14 Disk 2 A --> C
15 Disc 1 B ==> C
import java.io.*;
class HanoiDisc
  static int nrMutare=0;
  static final int MAX_NR_DISCURI=9;
  static int[] a=new int[MAX_NR_DISCURI],
 b=new int[MAX_NR_DISCURI],
 c=new int[MAX_NR_DISCURI];
  static int na, nb, nc;
 // na = nr. discuri pe tija A; etc. ...
  static int discMutat;
  public static void main(String[] args) throws IOException
 BufferedReader br=new BufferedReader(new InputStreamReader(System.in));
```

```
int nrDiscuri=0;
 while((nrDiscuri<1)||(nrDiscuri>MAX_NR_DISCURI))
 System.out.print("Numar discuri"+"[1<=...<="+MAX_NR_DISCURI+"]: ");</pre>
 nrDiscuri = Integer.parseInt(br.readLine());
 na=nrDiscuri;
 nb=0;
 nc=0;
 for(int k=0; k< na; k++) a[k]=na-k;
 afisareDiscuri(); System.out.println();
 solutiaHanoi(nrDiscuri, 'A', 'B', 'C');
}// main()
  static void solutiaHanoi(int nrDiscuri, char tijaSursa,
 char tijaIntermediara, char tijaDestinatie)
  {
 if (nrDiscuri==1)
 mutaDiscul(tijaSursa, tijaDestinatie);
 System.out.print(++nrMutare + " Disc " + "1" + " " +
 tijaSursa + " ==> "+ tijaDestinatie + " ");
 afisareDiscuri(); System.out.println();
 }
 else
 {
 solutiaHanoi(nrDiscuri-1,tijaSursa,tijaDestinatie,tijaIntermediara);
 mutaDiscul(tijaSursa, tijaDestinatie);
 System.out.print(++nrMutare + " Disc " + nrDiscuri +
 " " + tijaSursa + " --> "+ tijaDestinatie + " ");
 afisareDiscuri();
 System.out.println();
 solutiaHanoi(nrDiscuri-1, tijaIntermediara, tijaSursa, tijaDestinatie);
 } // solutiaHanoi()
  static void mutaDiscul(char tijaSursa, char tijaDestinatie)
 switch (tijaSursa)
 case 'A': discMutat=a[(na--)-1]; break;
 case 'B': discMutat=b[(nb--)-1]; break;
 case 'C': discMutat=c[(nc--)-1];
```

12.3. EXEMPLE 173

```
switch (tijaDestinatie)
 case 'A': a[(++na)-1]=discMutat; break;
 case 'B': b[(++nb)-1]=discMutat; break;
 case 'C': c[(++nc)-1]=discMutat;
 }// mutaDiscul()
 static void afisareDiscuri()
 System.out.print(" A(");
 for(int i=0;i<na;i++) System.out.print(a[i]);</pre>
 System.out.print(") ");
 System.out.print(" B(");
 for(int i=0;i<nb;i++) System.out.print(b[i]);</pre>
 System.out.print(") ");
 System.out.print(" C(");
 for(int i=0;i<nc;i++) System.out.print(c[i]);</pre>
 System.out.print(") ");
 }// afisareDiscuri()
}// class
Numar discuri[1<=...<=9]: 4
 A(4321) B()
 C()
 1 Disc 1 A ==> B
 A(432) B(1)
 C()
2 Disc 2 A --> C
 A(43)
 B(1)
 C(2)
3 Disc 1 B ==> C
 A(43)
 B()
 C(21)
4 Disc 3 A --> B
 A(4)
 B(3)
 C(21)
5 Disc 1 C ==> A
 A(41)
 B(3)
 C(2)
6 Disc 2 C --> B
 A(41)
 B(32)
 C()
7 Disc 1 A ==> B
 B(321) C()
 A(4)
8 Disc 4 A --> C
 A()
 B(321) C(4)
9 Disc 1 B ==> C
 A()
 B(32)
 C(41)
10 Disc 2 B --> A
 A(2)
 B(3)
 C(41)
11 Disc 1 C ==> A
 A(21)
 C(4)
 B(3)
12 Disc 3 B --> C
 A(21)
 B()
 C(43)
13 Disc 1 A ==> B
 A(2)
 B(1)
 C(43)
14 Disc 2 A --> C
 A()
 B(1)
 C(432)
15 Disc 1 B ==> C
 A()
 B()
 C(4321)
```

12.3.5 Înjumătățire repetată

Se consideră un șir de numere naturale $x_1, x_2, ..., x_n$ și o succesiune de decizii $d_1, d_2, ...$ unde $d_i \in \{S, D\}$ au următoarea semnificație: la pasul i, șirul rămas în acel moment se împarte în două subșiruri cu număr egal elemente (dacă numărul de elemente este impar, elementul situat la mijloc se elimină) și se elimină jumătatea din partea stângă a șirului dacă $d_i = S$ (dacă $d_i = D$ se elimină jumătatea din partea dreptă).

Deciziile se aplică în ordine, una după alta, până când rămâne un singur element. Se cere acest element.

```
class Injumatatire1
  static int n=10;
 static char[] d={'X','S','D','S','S'}; // nu folosesc d_0 ...!
 public static void main(String[]args)
 int st=1,dr=n,m,i=1;
 boolean impar;
 while(st<dr)
 System.out.println(st+" ... "+dr+" elimin "+d[i]);
 m=(st+dr)/2;
 if((dr-st+1)%2==1) impar=true; else impar=false;
 if(d[i]=='S')
 // elimin jumatatea stanga
 st=m+1;
 }
 // elimin jumatatea dreapta
 else
 {
 if(impar) dr--;
 }
 System.out.println(st+" ... "+dr+" a ramas! \n");
 }//main
}//class
1 ... 10 elimin S
6 ... 10 a ramas!
6 ... 10 elimin D
```

12.3. EXEMPLE 175

```
6 ... 7 a ramas!
6 ... 7 elimin S
7 ... 7 a ramas!
 Toate elementele care pot rămâne:
class Injumatatire2
  static int n=10;
  static char[] d=new char[10];
  public static void main(String[]args)
 divide(1,n,1);
  }//main
  static void divide(int st0,int dr0, int i)
 int st,dr,m;
 boolean impar;
 if(st0==dr0)
 for(m=1;m<=i;m++) System.out.print(d[m]);</pre>
 System.out.println(" --> "+st0);
 return;
 }
 m=(st0+dr0)/2;
 if((dr0-st0+1)%2==1) impar=true; else impar=false;
 // elimin jumatatea stanga
 st=m+1;
 d[i]='S';
 if(st<=dr0) divide(st,dr0,i+1);</pre>
 // elimin jumatatea dreapta
 dr=m;
 if(impar) dr--;
 d[i]='D';
 if(st0<=dr) divide(st0,dr,i+1);</pre>
  }// divide(...)
}//class
```

SSS --> 10

SSD --> 9

SDS --> 7

SDD --> 6

DSS --> 5

DSD --> 4
DDS --> 2
DDD --> 1

Capitolul 13

Algoritmi BFS-Lee

13.1 Prezentare generală

```
import java.io.*;
class BFS // nodurile sunt de la 1 la n
 // distanta minima dintre nod "sursa" si nod "dest"
 static final int oo=0x7fffffff;
 // infinit
 static final int WHITE=0, GRAY=1, BLACK=2;
 static int[][] a; // matricea de adiacenta
 static int[] color;
 // pentru bfs
 static int[] p;
 // predecesor
 static int[] d;
 // distante catre sursa
 static int[] q;
 // coada
 static int ic; // inceput coada = prima pozitie ocupata din care scot !
 static int sc; // sfarsit coada = prima pozitie libera pe care voi pune !
 static int n,m; // varfuri, muchii
 public static void main(String[] args) throws IOException
 int i,j,k,nods,nodd;
 // nod_sursa, nod_destinatie
 StreamTokenizer st=new StreamTokenizer(
 new BufferedReader(new FileReader("bfs.in")));
 PrintWriter out=new PrintWriter(
 new BufferedWriter(new FileWriter("bfs.out")));
```

```
st.nextToken(); n=(int)st.nval;
  st.nextToken(); m=(int)st.nval;
  st.nextToken(); nods=(int)st.nval;
  st.nextToken(); nodd=(int)st.nval;
  a=new int[n+1][n+1];
  color=new int[n+1];
  p=new int[n+1];
  d=new int[n+1];
  q=new int[m+1];
  for(k=1;k<=m;k++)
 st.nextToken(); i=(int)st.nval;
 st.nextToken(); j=(int)st.nval;
 a[i][j]=1;
 a[j][i]=1;
  bfs(nods,nodd);
  System.out.println("Distanta("+nods+","+nodd+") = "+d[nodd]);
  System.out.print("drum : "); drum(nodd); System.out.println();
  out.close();
}//main
static void videzcoada()
  ic=0;
  sc=0; // coada : scot <-- icoada...scoada <-- introduc</pre>
static boolean coadaEsteVida()
 return (sc==ic);
static void incoada(int v)
  q[sc++]=v;
  color[v]=GRAY;
static int dincoada()
```

```
int v=q[ic++];
  color[v] = BLACK;
 return v;
}
static void bfs(int start, int fin)
 int u, v;
  for(u=1; u<=n; u++)
 color[u]=WHITE;
 d[u]=oo;
  color[start]=GRAY;
  d[start]=0;
  videzcoada();
  incoada(start);
  while(!coadaEsteVida())
 u=dincoada();
 // Cauta nodurile albe v adiacente cu nodul u si pun v in coada
 for(v=1; v<=n; v++)
 if(a[u][v]==1)
 // v in Ad[u]
 if(color[v]==WHITE)
 // neparcurs deja
 color[v]=GRAY;
 d[v]=d[u]+1;
 if(color[fin]!=WHITE) break; // optimizare; ies din for
 incoada(v);
 }
 }//for
 color[u]=BLACK;
 if(color[fin]!=WHITE) break; // am ajuns la nod_destinatie
  }//while
}//bfs
```

```
static void drum(int u) // nod_sursa ---> nod_destinatie
 if(p[u]!=0) drum(p[u]);
 System.out.print(u+" ");
  }
}//class
/*
9 12 2 8
 Distanta(2,8) = 4
 drum : 2 3 4 7 8
2 5
1 2
2 3
3 1
3 4
4 5
5 6
6 4
7 8
8 9
9 7
7 4
*/
```

13.2 Probleme rezolvate

13.2.1 Romeo și Julieta - OJI2004 clasa a X-a

În ultima ecranizare a celebrei piese shakespeariene Romeo şi Julieta trăiesc într-un oraș modern, comunică prin e-mail și chiar învață să programeze. Într-o secvență tulburătoare sunt prezentate frămâtările interioare ale celor doi eroi încercând fără succes să scrie un program care să determine un punct optim de întâlnire.

Ei au analizat harta orașului și au reprezentat-o sub forma unei matrice cu n linii și m coloane, în matrice fiind marcate cu spațiu zonele prin care se poate trece (străzi lipsite de pericole) și cu X zonele prin care nu se poate trece. De asemenea, în matrice au marcat cu R locul în care se află locuința lui Romeo, iar cu J locul în care se află locuința Julietei.

Ei se pot deplasa numai prin zonele care sunt marcate cu spațiu, din poziția curentă în oricare dintre cele 8 poziții învecinate (pe orizontală, verticală sau diagonale).

Cum lui Romeo nu îi place să aștepte și nici să se lase așteptat n-ar fi tocmai bine, ei au hotărât că trebuie să aleagă un punct de întâlnire în care atât Romeo, cât și Julieta să poată ajunge în același timp, plecând de acasă. Fiindcă la întâlniri amândoi vin într-un suflet, ei estimează timpul necesar pentru a ajunge la întâlnire prin numărul de elemente din matrice care constituie drumul cel mai scurt de acasă până la punctul de întâlnire. Şi cum probabil există mai multe puncte de întâlnire posibile, ei vor să îl aleagă pe cel în care timpul necesar pentru a ajunge la punctul de întâlnire este minim.

Cerință

Scrieți un program care să determine o poziție pe hartă la care Romeo și Julieta pot să ajungă în același timp. Dacă există mai multe soluții, programul trebuie să determine o soluție pentru care timpul este minim.

Datele de intrare

Fișierul de intrare **rj.in** conține:

- pe prima linie numerele naturale NM, care reprezintă numărul de linii şi respectiv de coloane ale matricei, separate prin spațiu;
- pe fiecare dintre următoarele N linii se află M caractere (care pot fi doar $R,\,J,\,X$ sau spațiu) reprezentând matricea.

Datele de ieșire

Fişierul de ieşire **rj.out** va conține o singură linie pe care sunt scrise trei numere naturale separate prin câte un spațiu $tmin \ x \ y$, având semnificația:

- -xy reprezintă punctul de întâlnire (x numărul liniei, y numărul coloanei);
- $-\ tmin$ este timpul minim în care Romeo (respectiv Julieta) ajunge la punctul de întâlnire.

Restricții și precizări

- 1 < N, M < 101
- Liniile și coloanele matricei sunt numerotate începând cu 1.
- Pentru datele de test există întotdeauna soluție.

Exemple

rj.in

5 8 XXR XXX X X X J X X X

XXX XXXX

XΧ

rj.out

4 4 4

Explicatie:

Traseul lui Romeo poate fi: (1,3), (2,4), (3,4), (4,4). Timpul necesar lui Romeo pentru a ajunge de acasă la punctul de întâlnire este 4.

Traseul Julietei poate fi: (3,1), (4,2), (4,3), (4,5). Timpul necesar Julietei pentru a ajunge de acasă la punctul de întâlnire este deasemenea 4.

În plus 4, este punctul cel mai apropiat de ei cu această proprietate.

Timp maxim de executare: 1 secundă/test

Indicații de rezolvare *

Mihai Stroe, Ginfo nr. 14/4 aprilie 2004

Problema se rezolvă folosind algoritmul lui Lee.

Se aplică acest algoritm folosind ca puncte de start poziția lui Romeo și poziția Julietei.

Vom folosi o matrice D în care vom pune valoarea 1 peste tot pe unde nu se poate trece, valoarea 2 în poziția în care se află Romeo inițial, valoarea 3 în poziția în care se află Julieta inițial și valoarea 0 în rest.

La fiecare pas k vom parcurge această matrice și în pozițiile vecine celor care au valoarea 2 vom pune valoarea 2, dacă acestea au valoarea 0 sau 3. Dacă o poziție are valoare 3, înseamnă că la un moment de timp anterior Julieta se putea afla în poziția respectivă. La același pas k vom mai parcurge matricea o dată și în pozițiile vecine celor care au valoarea 3 vom pune valoarea 3, dacă acestea au valoarea 0.

Dacă la pasul k poziția vecină uneia care are valoarea 3, are valoarea 2, atunci ne vom opri și k reprezintă momentul minim de timp după care cei doi se întâlnesc, iar poziția care are valoare 2 reprezintă locul întâlnirii.

La prima vedere s-ar părea că numărul k nu reprezintă momentul de timp minim la care cei doi se întâlnesc. Vom demonstra că algoritmul este corect prin metoda reducerii la absurd. Pentru aceasta avem în vedere că pozițiile marcate cu 2 reprezintă toate locurile în care se poate afla Romeo după cel mult k pași, iar cele marcate cu 2 reprezintă toate locurile în care se poate afla Julieta după cel mult k pași. Dacă k nu reprezintă momentul de timp minim la care cei doi se întâlnesc înseamnă că acesta a fost determinat mai devreme și algoritmul s-a oprit deja.

Analiza complexității

Ordinul de complexitate al operației de citire a datelor de intrare este O(MN).

Ordinul de complexitate al acestui algoritm este O(kMN), unde k reprezintă momentul în care cei doi se întâlnesc.

Ordinul de complexitate al operației de scriere a rezultatului este O(1).

În concluzie, ordinul de complexitate al algoritmului de rezolvare a acestei probleme este O(kMN).

Rezolvare detaliată

Codul sursă *

```
import java.io.*;
class RJ
 static final int zid=10000;
 static int m,n;
 static int[][] xr,xj;
 static int[] qi=new int[5000]; // coada sau coada circulara mai bine !
 static int[] qj=new int[5000]; // coada
 static int ic, sc;
 // ic=inceput coada
 public static void main(String[] args) throws IOException
 long t1,t2;
 t1=System.currentTimeMillis();
 int i,j,ir=0,jr=0,ij=0,jj=0, imin, jmin, tmin;
 String s;
 BufferedReader br=new BufferedReader(new FileReader("rj.in"));
 StreamTokenizer st=new StreamTokenizer(br);
 PrintWriter out=new PrintWriter(
 new BufferedWriter(new FileWriter("rj.out")));
 st.nextToken(); m=(int)st.nval;
 st.nextToken(); n=(int)st.nval;
 xr=new int[m+2][n+2];
 // matrice bordata cu zid !
 xr=new int[m+2][n+2];
xj=new int[m+2][n+2];
 // matrice bordata cu zid !
 br.readLine();
 // citeste CRLF !!!
 for(i=1;i<=m;i++)
 s=br.readLine();
 for(j=1;j<=n;j++)
 if(s.charAt(j-1)=='X') xr[i][j]=xj[i][j]=zid;
 // zid!
 else if(s.charAt(j-1)=='R') {ir=i; jr=j; xr[i][j]=1;}
```

```
else if(s.charAt(j-1)=='J') {ij=i; jj=j; xj[i][j]=1;}
  }
  for(i=0;i<=m+1;i++) xr[i][0]=xr[i][n+1]=xj[i][0]=xj[i][n+1]=zid; // E si V
  for(j=0;j<=n+1;j++) xr[0][j]=xr[m+1][j]=xj[0][j]=xj[m+1][j]=zid; // N si S
  ic=sc=0;
 // coada vida;
 // (ir,jr) --> coada
  qi[sc]=ir; qj[sc]=jr; sc++;
  while(ic!=sc)
 i=qi[ic]; j=qj[ic]; ic++; // scot din coada
 fill(xr,i,j);
  }
  ic=sc=0;
 // coada vida;
  qi[sc]=ij; qj[sc]=jj; sc++; // (ij,jj) --> coada
  while(ic!=sc)
 i=qi[ic]; j=qj[ic]; ic++; // scot din coada
 fill(xj,i,j);
  tmin=10000;
  imin=jmin=0;
  for(i=1;i<=m;i++)
 for(j=1;j<=n;j++)
 if(xr[i][j]==xj[i][j])
 if(xj[i][j]!=0)
 // pot exista pozitii ramase izolate !
 if(xr[i][j]<tmin) {tmin=xr[i][j]; imin=i; jmin=j;}</pre>
  out.println(tmin+" "+imin+" "+jmin);
  out.close();
  t2=System.currentTimeMillis();
  System.out.println("Timp = "+(t2-t1));
}// main()
static void fill(int[][] x,int i, int j)
 // timp
  int t=x[i][j];
 {x[i-1][j]=t+1; qi[sc]=i-1; qj[sc]=j; sc++;} // N
  if(x[i-1][j]==0)
  if(x[i-1][j+1]==0) \{x[i-1][j+1]=t+1; qi[sc]=i-1; qj[sc]=j+1; sc++;\} // NE
  if(x[i-1][j-1]==0) \{x[i-1][j-1]=t+1; qi[sc]=i-1; qj[sc]=j-1; sc++;\} // NV
  if(x[i+1][j]==0)
 {x[i+1][j]=t+1; qi[sc]=i+1; qj[sc]=j; sc++;} // S
```

```
if(x[i+1][j+1]==0) {x[i+1][j+1]=t+1; qi[sc]=i+1; qj[sc]=j+1; sc++;} // SE
if(x[i+1][j-1]==0) {x[i+1][j-1]=t+1; qi[sc]=i+1; qj[sc]=j-1; sc++;} // SV

if(x[i][j+1]==0) {x[i][j+1]=t+1; qi[sc]=i; qj[sc]=j+1; sc++;} // E
if(x[i][j-1]==0) {x[i][j-1]=t+1; qi[sc]=i; qj[sc]=j-1; sc++;} // V
}// fil(...)
}// class
```

13.2.2 Sudest - OJI2006 clasa a X-a

Fermierul Ion deține un teren de formă pătrată, împărțit în $N \times N$ pătrate de latură unitate, pe care cultivă cartofi. Pentru recoltarea cartofilor fermierul folosește un robot special proiectat în acest scop. Robotul pornește din pătratul din stânga sus, de coordonate (1,1) și trebuie să ajungă în pătratul din dreapta jos, de coordonate (N,N).

Traseul robotului este programat prin memorarea unor comenzi pe o cartelă magnetică. Fiecare comandă specifică direcția de deplasare (sud sau est) și numărul de pătrate pe care le parcurge în direcția respectivă. Robotul strânge recolta doar din pătratele în care se oprește între două comenzi.

Din păcate, cartela pe care se află programul s-a deteriorat și unitatea de citire a robotului nu mai poate distinge direcția de deplasare, ci numai numărul de pași pe care trebuie să-i facă robotul la fiecare comandă. Fermierul Ion trebuie să introducă manual, pentru fiecare comandă, direcția de deplasare.

Cerință

Scrieți un program care să determine cantitatea maximă de cartofi pe care o poate culege robotul, în ipoteza în care Ion specifică manual, pentru fiecare comandă, direcția urmată de robot. Se va determina și traseul pe care se obține recolta maximă.

Datele de intrare

Fisierul de intrare **sudest.in** are următoarea structură:

- \bullet Pe linia 1 se află numărul natural N, reprezentând dimensiunea parcelei de teren.
- \bullet Pe următoarele Nlinii se află câte Nnumere naturale, separate prin spații, reprezentând cantitatea de cartofi din fiecare pătrat unitate.
- $\bullet\,$ Pe linia N+2 se află un număr natural K reprezentând numărul de comenzi aflate pe cartela magnetică.
- Pe linia N+3 se află K numerele naturale $C_1, ..., C_K$, separate prin spații, reprezentând numărul de pași pe care trebuie să-i efectueze robotul la fiecare comandă.

Datele de ieșire

Fișierul de iesire **sudest.out** va conține pe prima linie cantitatea maximă de cartofi recoltată de robot. Pe următoarele K+1 linii vor fi scrise, în ordine, coordonatele pătratelor unitate ce constituie traseul pentru care se obține cantitate maximă de cartofi, câte un pătrat unitate pe o linie. Coordonatele scrise pe aceeași linie vor fi separate printr-un spațiu. Primul pătrat de pe traseu va avea coordonatele 11, iar ultimul va avea coordonatele NN. Dacă sunt mai multe trasee pe care se obține o cantitate maximă de cartofi recoltată se va afișa unul dintre acestea.

Restricții și precizări

- $5 \le N \le 100$
- $2 \le K \le 2 * N 2$
- $1 \le C_1, ..., C_K \le 10$
- Cantitatea de cartofi dintr-un pătrat de teren este număr natural între 0 și 100
- Pentru fiecare set de date de intrare se garantează că există cel puţin un trascu
- Se consideră că robotul strânge recolta și din pătratul de plecare (1,1) și din cel de sosire (N,N).
- Pentru determinarea corectă a cantității maxime recoltate se acordă 50% din punctajul alocat testului respectiv; pentru cantitate maximă recoltată şi traseu corect se acordă 100%.

Exemplu

sudest.in	sudest.out	Explicații
6	29	Un alt traseu posibil este:
1 2 1 0 4 1	11	1 1
1 3 3 5 1 1	3 1	1 3
2 2 1 2 1 10	5 1	1 5
$4\ 5\ 3\ 9\ 2\ 6$	6 1	2 5
1 1 3 2 0 1	6 5	6 5
10 2 4 6 5 10	6 6	6 6
5		dar costul său este $1 + 1 + 4 + 1 + 5 + 10 = 22$
2 2 1 4 1		

Timp maxim de execuție/test: 1 secundă

Indicații de rezolvare *

 $soluția\ comisiei$

Reprezentarea informațiilor

- \bullet N numărul de linii
- \bullet K numărul de comenzi
- A[Nmax][Nmax]; memorează cantitatea de produs
- C[Nmax][Nmax]; C[i][j] = cantitatea maximă de cartofi culeasă pe un traseu ce pornește din (1,1) și se termină în (i,j), respectând condițiile problemei
- P[Nmax][Nmax]; P[i][j] = pasul la care am ajuns în poziția i, j culegând o cantitate maximă de cartofi
- Move[2*Nmax]; memorează cele K comenzi

Parcurg șirul celor k mutări. La fiecare mutare marchez pozițiile în care pot ajunge la mutarea respectivă.

Mai exact, parcurg toate pozițiile în care am putut ajunge la pasul precedent (cele marcate în matricea P corespunzător cu numărul pasului precedent) și pentru fiecare poziție verific dacă la pasul curent pot să execut mutarea la sud.

În caz afirmativ, verific dacă în acest caz obțin o cantitate de cartofi mai mare decât cea obținută până la momentul curent (dacă da, rețin noua cantitate, și marchez în matricea P poziția în care am ajuns cu indicele mutării curente).

În mod similar procedez pentru o mutare spre est.

Codul sursă *

Variantă după soluția oficială:

```
import java.io.*;
class Sudest1
{
 static StreamTokenizer st;
 static PrintWriter out;
 static final int Nmax=101;
 static int N, K;
 static int[][] A=new int[Nmax][Nmax]; // A[i][j]=cantitatea de cartofi static int[][] C=new int[Nmax][Nmax]; // C[i][j]=cantitatea maxima ...
 static int[][] P=new int[Nmax][Nmax]; // pas
 static int[][] Move=new int[2*Nmax]; // comenzile
```

```
public static void main(String[] args) throws IOException
  st=new StreamTokenizer( new BufferedReader(new FileReader("sudest.in")));
  out=new PrintWriter(new BufferedWriter(new FileWriter("sudest.out")));
  read_data();
  init();
  solve();
}// main(...)
static void read_data() throws IOException
  int i,j,cmd;
  st.nextToken(); N=(int)st.nval;
  for(i=1;i<=N;i++)
 for(j=1;j \le N;j++) \ \{ \ st.nextToken(); \ A[i][j]=(int)st.nval; \}
  st.nextToken(); K=(int)st.nval;
  for(cmd=1;cmd<=K;cmd++) { st.nextToken(); Move[cmd]=(int)st.nval;}</pre>
}// read_data()
static void init()
  int i,j;
  for(i=1;i\leq N;i++) for(j=1;j\leq N;j++) \{C[i][j]=-1; P[i][j]=255;\}
}// init()
static boolean posibil(int x,int y) {return 1<=x && 1<=y && x<=N && y<=N;}
static void solve()
{
  int i,j, cmd;
  P[1][1]=0;
  C[1][1]=A[1][1];
  for(cmd=1; cmd<=K; cmd++)</pre>
 for(i=1; i<=N; i++)</pre>
 for(j=1; j<=N; j++)
 if(P[i][j]==cmd-1)
 if(posibil(i+Move[cmd],j)) // SUD
 if(C[i][j]+A[i+Move[cmd]][j]>C[i+Move[cmd]][j])
 P[i+Move[cmd]][j]=cmd;
 C[i+Move[cmd]][j]=C[i][j]+A[i+Move[cmd]][j];
```

```
if(posibil(i,j+Move[cmd])) // EST
 if(C[i][j]+A[i][j+Move[cmd]]>C[i][j+Move[cmd]])
 P[i][j+Move[cmd]]=cmd;
 C[i][j+Move[cmd]]=C[i][j]+A[i][j+Move[cmd]];
 }// if
 out.println(C[N][N]); drum(N,N,K); out.close();
  }// solve()
  static void drum(int x, int y, int pas)
 int i;
 boolean gasit;
 if(x==1 && y==1) out.println("1 1");
 else
 {
 gasit=false;
 if(posibil(x,y-Move[pas]))
 if(C[x][y-Move[pas]]==C[x][y]-A[x][y] && P[x][y-Move[pas]]==pas-1)
 drum(x,y-Move[pas],pas-1);
 out.println(x+" "+y);
 gasit=true;
 }
 if(!gasit)
 if(posibil(x-Move[pas],y))
 \label{eq:condition} \mbox{if}(\mbox{C[x-Move[pas]][y]==C[x][y]-A[x][y] && \mbox{P[x-Move[pas]][y]==pas-1)} \\
 drum(x-Move[pas],y,pas-1);
 out.println(x+" "+y);
 }// else
  }// drum(...)
}// class
 Variantă folosind coadă:
import java.io.*; // 11, ...,nn --> 1,...,n*n pozitii in matrice !
class Sudest2
  static StreamTokenizer st;
  static PrintWriter out;
  static final int nmax=101;
  static int n, k;
```

```
static int[][] a=new int[nmax][nmax]; // a[i][j]=cantitatea de cartofi
static int[][] c=new int[nmax][nmax]; // c[i][j]=cantitatea maxima ...
static int[][] p=new int[nmax][nmax]; // pozitia anterioara optima
static int[] move=new int[2*nmax]; // comenzile
static int ic,sc,scv,qmax=100;
static int[] q=new int[qmax]; // coada
public static void main(String[] args) throws IOException
  st=new StreamTokenizer(new BufferedReader(new FileReader("sudest.in")));
  out=new PrintWriter(new BufferedWriter(new FileWriter("sudest.out")));
  read_data();
  init();
  solve();
}// main(...)
static void read_data() throws IOException
  int i,j,cmd;
  st.nextToken(); n=(int)st.nval;
  for(i=1;i<=n;i++)
 for(j=1;j \le n;j++) \ \{ \ st.nextToken(); \ a[i][j]=(int)st.nval; \}
  st.nextToken(); k=(int)st.nval;
  for(cmd=1;cmd<=k;cmd++) { st.nextToken(); move[cmd]=(int)st.nval;}</pre>
}// read_data()
static void init()
  int i,j;
  for(i=1; i \le n; i++) for(j=1; j \le n; j++) {c[i][j]=-1; p[i][j]=255;}
}// init()
static void solve()
  int i,j,ii,jj,cmd;
  p[1][1]=0; c[1][1]=a[1][1];
  ic=0; sc=1; q[ic]=1; // pozitia [1][1] --> q
 // ultimul din coada la distanta 1 de [1][1]
  for(cmd=1; cmd<=k; cmd++)</pre>
 while(ic!=scv)
 i=(q[ic]-1)/n+1; j=(q[ic]-1)%n+1; ic=(ic+1)%qmax; // scot din coada
 // propag catre Sud
```

```
ii=i+move[cmd];
 jj=j;
 if((ii>=1)&&(ii<=n))
 if(c[i][j]+a[ii][jj]>c[ii][jj])
 c[ii][jj]=c[i][j]+a[ii][jj];
 p[ii][jj]=(i-1)*n+j;
 q[sc]=(ii-1)*n+jj; sc=(sc+1)%qmax; // pun in coada
 }
 // propag catre Est
 jj=j+move[cmd];
 ii=i;
 if((jj>=1)&&(jj<=n))
 if(c[i][j]+a[ii][jj]>c[ii][jj])
 c[ii][jj]=c[i][j]+a[ii][jj];
 p[ii][jj]=(i-1)*n+j;
 q[sc]=(ii-1)*n+jj; sc=(sc+1)%qmax; // pun in coada
 }
 }// while
 scv=sc;
 }// for
 out.println(c[n][n]); drum(n,n); out.close();
 }// solve()
 static void drum(int i, int j)
 if(i*j==0) return;
 drum((p[i][j]-1)/n+1,(p[i][j]-1)%n+1);
 out.println(i+" "+j);
 }// drum(...)
}// class
```

13.2.3 Muzeu - ONI2003 clasa a X-a

Sunteți un participant la Olimpiada Națională de Informatică. În programul olimpiadei intră și câteva activității de divertisment. Una dintre ele este vizitarea unui muzeu. Acesta are o structură de matrice dreptunghiulară cu M linii și N coloane; din orice cameră se poate ajunge în camerele vecine pe direcțiile nord, est, sud și vest (dacă aceste camere există). Pentru poziția (i,j) deplasarea spre nord presupune trecerea în poziția (i-1,j), spre est în (i,j+1), spre sud în

(i+1,j) și spre vest în (i,j-1).

Acest muzeu are câteva reguli speciale. Fiecare cameră este marcată cu un număr între 0 și 10 inclusiv. Mai multe camere pot fi marcate cu același număr. Camerele marcate cu numărul 0 pot fi vizitate gratuit. Într-o cameră marcată cu numărul $i\ (i>0)$ se poate intra gratuit, dar nu se poate ieși din ea decât dacă arătați supraveghetorului un bilet cu numărul i. Din fericire, orice cameră cu numărul $i\ (i>0)$ oferă spre vânzare un bilet cu numărul i; o dată cumpărat acest bilet, el este valabil în toate camerele marcate cu numărul respectiv. Biletele pot avea prețuri diferite, dar un bilet cu numărul i va avea același preț în toate camerele în care este oferit spre vânzare.

Dumneavoastră intrați în muzeu prin colțul de Nord-Vest (poziția (1,1) a matricei) și doriți să ajungeți la ieșirea situată în colțul de Sud-Est (poziția (M,N) a matricei). O dată ajuns acolo primiți un bilet gratuit care vă permite să vizitați tot muzeul.

Pozițiile (1,1) și (M,N) sunt marcate cu numărul 0.

Cerință

Cunoscându-se structura muzeului, determinați o strategie de parcurgere a camerelor, astfel încât să ajungeți în camera (M,N) plătind cât mai puțin. Dacă există mai multe variante, alegeți una în care este parcurs un număr minim de camere (pentru a câ?tiga timp și pentru a avea mai mult timp pentru vizitarea integrală a muzeului).

Date de intrare

Prima linie a fișierului de intrare **muzeu.in** conține două numere întregi M și N, separate printr-un spațiu, numărul de linii, respectiv de coloane, al matricei care reprezintă muzeul. Următoarele M linii conțin structura muzeului; fiecare conține N numere întregi între 0 și 10 inclusiv, separate prin spații. Linia M+2 conține 10 numere întregi între 0 și 10000 inclusiv, reprezentând costurile biletelor 1,2,3,...10 în această ordine.

Date de ieşire

În fișierul **muzeu.out** veți afișa:

pe prima linie suma minimă necesară pentru a ajunge din (1,1) în (M,N);

pe a doua linie numărul minim de mutări L efectuate dintr-o cameră într-o cameră vecină, pentru a ajunge din (1,1) în (M,N);

pe a treia linie L caractere din multimea $N,\,E,\,S,\,V$ reprezentând deplasări spre Nord, Est, Sud sau Vest.

Restricții și precizări

 $2 \le N \le 50$

Exemplu:

muzeu.in	${f muzeu.out}$
5 6	12
$0\ 0\ 0\ 0\ 0\ 2$	9
$0\ 1\ 1\ 1\ 4\ 3$	EEEEESSSS
$0\ 1\ 0\ 0\ 0\ 0$	
$0\ 1\ 5\ 1\ 0\ 0$	
$0\ 0\ 0\ 1\ 0\ 0$	
1000 5 7 100 12 1000 1000 1000 1000 1000	

Timp maxim de executare: 1 secundă/test.

Indicații de rezolvare *

Mihai Stroe, GInfo nr. 13/6 - octombrie 2003

Se observă că numărul variantelor de cumpărare a biletelor (cumpăr / nu cumpăr biletul 1, biletul 2, ..., biletul 10) este $2^{10} = 1024$.

Se generează fiecare din aceste variante. Pentru o astfel de variantă, se calculează costul şi se transformă matricea inițială într-o matrice cu 0 și 1, în care 0 reprezintă o cameră pentru care se plăteşte biletul (sau nu e nevoie de bilet) și 1 reprezintă o cameră pentru care nu se cumpăra bilet (deci în care nu se intră).

Pentru o astfel de matrice, problema determinării celui mai scurt drum de la (1,1) la (M,N) se rezolvă cu algoritmul lui Lee.

Se rezolvă această problemă pentru toate cele 1024 variante. Eventual, dacă la un moment dat există o soluție cu un cost mai bun decât al variantei curente, aceasta nu mai este abordată.

Evident, problema determinării celui mai scurt drum se poate rezolva și pe matricea inițială, ținând cont la fiecare pas de biletele cumpărate; cum *algoritmul lui Lee* este folosit de obicei pentru o matrice cu 0 și 1, am folosit inițial convenția respectivă pentru a ușura înelegerea.

Se alege soluția de cost minim și, în caz de egalitate, cea cu număr minim de camere.

Analiza complexității

Operația de citire a datelor are ordinul de complexitate $O(M \cdot N)$.

Fie C numărul de numere de marcaj diferite din matrice. Pentru fiecare dintre cele 2^C variante, găsirea drumului minim cu algoritmul lui Lee are complexitatea $O(M \cdot N)$.

Operația de scriere a soluției are ordinul de complexitate $O(M\cdot N)$ pentru cazul cel mai defavorabil.

Ordinul de complexitate al algoritmului de rezolvare a acestei probleme este $O(M\cdot N\cdot 2^C).$

Algoritmul funcționează datorită restricției impuse pentru C (cel mult 10 numere de marcaj). Considerând 2^C o constantă, ordinul de complexitate devine $O(M \cdot N)$.

Codul sursă

```
import java.io.*;
class Muzeu
 static final int qdim=200;
 // dimensiune coada circulara
 static final int sus=1, dreapta=2, jos=3, stanga=4;
 static int m,n;
 // dimensiuni muzeu
 static int ncmin;
 // nr camere minim
 static int cc,cmin=50*50*10000/2; // cost curent/minim
 static boolean amAjuns;
 static int[][] x=new int[51][51]; // muzeu
 static int[][] c=new int[51][51]; // costul (1,1) --> (i,j)
 static int[][] d=new int[51][51]; // directii pentru "intoarcere"
 static int[][] dsol=new int[51][51];
 static int[] cb=new int[11];
 // costuri bilete
 static boolean[] amBilet=new boolean[11];
 static int[] qi=new int[qdim]; // coada pentru i din pozitia (i,j)
 static int[] qj=new int[qdim]; // coada pentru j din pozitia (i,j)
  static int ic, sc;
 // ic=inceput coada
 public static void main(String[] args) throws IOException
 {
 int i,j;
 StreamTokenizer st=new StreamTokenizer(
 new BufferedReader(new FileReader("10-muzeu.in")));
 st.nextToken(); m=(int)st.nval;
 st.nextToken(); n=(int)st.nval;
 for(i=1;i<=m;i++)
 for(j=1;j<=n;j++) { st.nextToken(); x[i][j]=(int)st.nval; }</pre>
 for(i=1;i<=10;i++) {st.nextToken(); cb[i]=(int)st.nval; }</pre>
 amBilet[0]=true;
 // 0 ==> gratuit
 for(i=0;i<=1023;i++)
 bilete(i);
```


```
cc=0; for(j=1;j<=10;j++) if(amBilet[j]) cc+=cb[j];</pre>
 if(cc>cmin) continue;
 amAjuns=false;
 matriceCosturi();
 if(!amAjuns) continue;
 if(cc>cmin) continue;
 if(cc<cmin) { cmin=cc; ncmin=c[m][n]; copieDirectii(); }</pre>
 else // costuri egale
 if(c[m][n]<ncmin) { ncmin=c[m][n]; copieDirectii(); }</pre>
  }
  d=dsol; // schimbare "adresa" ... ("pointer"!) ...
  afisSolutia();
}// main()
static void bilete(int i)
  int j;
  for(j=1;j<=10;j++)
 if(i%2==1) amBilet[j]=true; else amBilet[j]=false;
 i/=2;
  }
}// bilete(...)
static void matriceCosturi()
 int i,j;
  for(i=1;i<=m;i++)</pre>
 // curat "numai" traseul !
  for(j=1; j<=n; j++) c[i][j]=0;
  ic=sc=0; // coada vida
  qi[sc]=1; qj[sc]=1; sc=(sc+1)%qdim; // (1,1) --> coada circulara !
  c[1][1]=1; // cost 1 pentru pozitia (1,1) (pentru marcaj!)
  while(ic!=sc) // coada nevida
 i=qi[ic]; j=qj[ic]; ic=(ic+1)%qdim;
 vecini(i,j);
 if(amAjuns) break;
}//matriceCosturi()
static void copieDirectii()
```

```
{
  int i,j;
  for(i=1;i<=m;i++) for(j=1;j<=n;j++) dsol[i][j]=d[i][j];
}// copieDirectii()
static void vecini(int i, int j)
 // "timp" = nr camere parcurse
  int t=c[i][j];
  if((i-1>=1)&&(c[i-1][j]==0)&&amBilet[x[i-1][j]]) // N
 c[i-1][j]=t+1; qi[sc]=i-1; qj[sc]=j; sc=(sc+1)%qdim;
 d[i-1][j]=jos;
 if((i-1==m)&&(j==n)) {amAjuns=true; return;}
  if((j+1\leq n)\&\&(c[i][j+1]==0)\&\&amBilet[x[i][j+1]]) // E
 c[i][j+1]=t+1; qi[sc]=i; qj[sc]=j+1; sc=(sc+1)%qdim;
 d[i][j+1]=stanga;
 if((i==m)&&(j+1==n)) {amAjuns=true; return;}
  if((i+1 \le m) \&\&(c[i+1][j]==0) \&\&amBilet[x[i+1][j]])// S
 c[i+1][j]=t+1; qi[sc]=i+1; qj[sc]=j; sc=(sc+1)%qdim;
 d[i+1][j]=sus;
 if((i+1==m)&&(j==n)) {amAjuns=true; return;}
  if((j-1)=1)\&\&(c[i][j-1]==0)\&\&amBilet[x[i][j-1]]) // V
 c[i][j-1]=t+1; qi[sc]=i; qj[sc]=j-1; sc=(sc+1)%qdim;
 d[i][j-1]=dreapta;
 if((i==m)&&(j-1==n)) {amAjuns=true; return;}
  }
}// vecini(...)
static void afisSolutia() throws IOException
  int i,j;
  PrintWriter out = new PrintWriter(
 new BufferedWriter(new FileWriter("muzeu.out")));
```

```
out.println(cmin);
 out.println(ncmin-1);
 // (m,n) --> (1,1)
 i=m; j=n;
 // folosesc "c" care nu mai e necesara!
 while((i!=1)||(j!=1))
 if(d[i][j]==sus) { c[i-1][j]=jos; i--; }
 else if(d[i][j]==jos) { c[i+1][j]=sus; i++;}
 else if(d[i][j]==dreapta) { c[i][j+1]=stanga; j++; }
 else if(d[i][j]==stanga) { c[i][j-1]=dreapta; j--; }
 else System.out.println("Eroare la traseu ... (m,n)-->(1,1)!");
 // (1,1) --> (m,n)
 i=1; j=1;
 while((i!=m)||(j!=n))
 if(c[i][j]==sus) {out.print("N"); i--;}
 else if(c[i][j]==jos) {out.print("S"); i++;}
 else if(c[i][j]==dreapta) {out.print("E"); j++;}
 else if(c[i][j]==stanga) {out.print("V"); j--;}
 else System.out.println("Eroare la traseu ... (1,1)--(m,n)!");
 out.close();
 }//afisSolutia()
}// class
```

13.2.4 Păianjen ONI2005 clasa a X-a

Un păianjen a țesut o plasă, în care nodurile sunt dispuse sub forma unui caroiaj cu m linii (numerotate de la 0 la m-1) și n coloane (numerotate de la 0 la n-1) ca în figură. Inițial, oricare două noduri vecine (pe orizontală sau verticală) erau unite prin segmente de plasă de lungime 1. În timp unele porțiuni ale plasei sau deteriorat, devenind nesigure. Pe plasă, la un moment dat, se găsesc păianjenul și o muscă, în noduri de coordonate cunoscute.

Cerință

Să se determine lungimea celui mai scurt traseu pe care trebuie să-l parcurgă păianjenul, folosind doar porțiunile sigure ale plasei, pentru a ajunge la muscă. De asemenea, se cere un astfel de traseu.

Datele de intrare

Fișierul de intrare **paianjen.in** conține:

- pe prima linie două numere naturale m n, separate printr-un spațiu, reprezentând numărul de linii și respectiv numărul de coloane ale plasei;
- pe a doua linie două numere naturale $lp\ cp$, separate printr-un spaţu, reprezentnd linia şi respectiv coloana nodului în care se află iniţial păianjenul;
- pe linia a treia două numere naturale $lm\ cm$ separate printr-un spațiu, reprezentând linia și respectiv coloana pe care se află inițial musca;
- pe linia a patra, un număr natural k, reprezentând numărul de porțiuni de plasă deteriorate;
- pe fiecare dintre următoarele k linii, câte patru valori naturale $l1\ c1\ l2\ c2$, separate prin câte un spațiu, reprezentând coordonatele capetelor celor k porțiuni de plasă deteriorate (linia și apoi coloana pentru fiecare capăt).

Datele de ieșire

Fişierul de ieşire **paianjen.out** va conține pe prima linie un număr natural min reprezentând lungimea drumului minim parcurs de păianjen, exprimat în număr de segmente de lungime 1. Pe următoarele min+1 linii sunt scrise nodurile prin care trece păianjenul, câte un nod pe o linie. Pentru fiecare nod sunt scrise linia și coloana pe care se află, separate printr-un spațiu.

Restricții și precizări

- $1 \le m, n \le 140$
- $1 \le k \le 2 * (m * n m n + 1)$
- \bullet Lungimea drumului minim este cel mult15000
- Pentru datele de test există întot deauna soluție. Dacă problema are mai multe soluții, se va afișa una singură.

- Porțiunile nesigure sunt specificate în fișierul de intrare într-o ordine oarecare. Oricare două porțiuni nesigure orizontale se pot intersecta cel mult într-un capăt. De asemenea, oricare două porțiuni nesigure verticale se pot intersecta cel mult într-un capăt.
- \bullet Se acordă 30% din punctaj pentru determinarea lungimii drumului minim și 100% pentru rezolvarea ambelor cerințe.

Exemplu

paianjen.in	paianjen.out	Explicație
9 7	8	Problema corespunde figurii de mai sus.
2 3	2 3	Traseul optim este desenat cu linie groasă,
7 4	2 2	iar porțiunile nesigure sunt desenate punctat.
8	3 2	
$2\ 4\ 2\ 5$	4 2	
2 3 3 3	5 2	
3 0 3 1	6 2	
3 3 3 5	6 3	
$4\ 4\ 5\ 4$	7 3	
$6\ 4\ 6\ 5$	7 4	
6 5 7 5		
7 2 7 3		

Timp maxim de execuție/test: 1 secundă pentru Windows și 0.1 secunde pentru Linux.

Indicații de rezolvare *

prof. Carmen Popescu, C. N. "Gh. Lazăr" Sibiu

Plasa de păianjen se memorează într-o matrice A cu M linii și N coloane, fiecare element reprezentând un nod al plasei. A[i,j] va codifica pe patru biți direcțiile în care se poate face deplasarea din punctul (i,j): bitul 0 este 1 dacă păianjenul se poate deplasa în sus, bitul 1 este 1 dacă se poate deplasa la dreapta, bitul 2 - în jos, bitul 3 - la stânga.

Rezolvarea se bazează pe parcurgerea matriciei și reținerea nodurilor parcurse într-o structură de date de tip coadă (parcurgere BF - algoritm Lee).

Drumul minim al păianjenului se reține într-o altă matrice B, unde B[i,j] este 0 dacă nodul (i,j) nu este atins, respectiv o valoare pozitivă reprezentând pasul la care a ajuns paianjenul în drumul lui spre muscă. Deci elementul B[lm,cm] va conține lungimea drumului minim.

Reconstituirea drumului minim se face pornind de la poziția muștei, utilizând, de asemenea un algoritm de tip BF, cu oprirea căutării în jurul nodului curent în momentul detectării unui nod de pas mai mic cu o unitate decât cel al nodului curent.

TESTE					
#	m	n	k	\min	Obs
0	10	8	11	16	dimensiune mică, fire puţine rupte
1	10	8	46	74	soluție unică, foarte multe fire rupte
2	2	2	0	2	caz particular, nici un fir rupt
3	140	140	20	278	fire puţine rupte, dimensiune mare
4	131	131	2000	103	multe fire rupte, dimensiune mare
5	100	130	12771	12999	traseu în spirală solutie unică
6	100	7	23	15	traseu scurt, greu de găsit cu backtracking
7	138	138	9381	9050	multe fire rupte, drum în "serpentine"
8	140	140	38365	555	firele interioare rupte, traseul pe frontieră
9	138	138	273	274	o "barieră" pe mijlocul tablei, cu o "fantă"

O soluție backtracking simplu obține maxim 20 de puncte, iar îmbunătățit maxim 30 de puncte.

Codul sursă

```
import java.io.*; // test 3 eroare date lm=144 ???
class Paianjen4
 // coada circulara (altfel trebuie dimensiune mare !)
 // traseu fara recursivitate (altfel depaseste stiva !)
 static final int qdim=200; // dimensiune coada circulara
 static final int sus=1, dreapta=2, jos=4, stanga=8;
 static int[][] p=new int[140][140]; // plasa
 static int[][] c=new int[140][140]; // costul ajungerii in (i,j)
 static int[][] d=new int[140][140]; // directii pentru intoarcere de la musca!
 static int m,n; // dimensiunile plasei
  static int lp,cp; // pozitie paianjen(lin,col)
  static int lm,cm; // pozitie musca(lin,col)
  static int[] qi=new int[qdim]; // coada pentru i din pozitia (i,j)
 static int[] qj=new int[qdim]; // coada pentru j din pozitia (i,j)
 // inceput/sfarsit coada
 static int ic, sc;
 public static void main(String[] args) throws IOException
 long t1,t2;
 t1=System.currentTimeMillis();
 citescDate();
 matriceCosturi();
 afisSolutia();
 t2=System.currentTimeMillis();
```

```
System.out.println("TIME = "+(t2-t1)+" millisec ");
}// main()
static void citescDate() throws IOException
  int nrSegmenteDeteriorate, k,i,j,l1,c1,l2,c2;
  int i1, i2, j1, j2;
  StreamTokenizer st=new StreamTokenizer(
 new BufferedReader(new FileReader("paianjen.in")));
  st.nextToken(); m=(int)st.nval;
  st.nextToken(); n=(int)st.nval;
  st.nextToken(); lp=(int)st.nval;
  st.nextToken(); cp=(int)st.nval;
  st.nextToken(); lm=(int)st.nval;
  st.nextToken(); cm=(int)st.nval;
  st.nextToken(); nrSegmenteDeteriorate=(int)st.nval;
  for(i=0;i \le m;i++) for(j=0;j \le n;j++) p[i][j]=0xF; // 1111=toate firele!
  for(k=1;k<=nrSegmenteDeteriorate;k++)</pre>
 st.nextToken();l1=(int)st.nval;
 st.nextToken();c1=(int)st.nval;
 st.nextToken();12=(int)st.nval;
 st.nextToken();c2=(int)st.nval;
 i1=min(l1,l2); i2=max(l1,l2);
 j1=min(c1,c2); j2=max(c1,c2);
 // ruptura verticala
 if(j1==j2)
 p[i1][j1]^=jos;
 // sau ... p[i1][j1]-=jos; ... !!!
 for(i=i1+1;i<=i2-1;i++)
 p[i][j1]^=jos;
 // 0 pe directia jos
 // 0 pe directia sus
 p[i][j1]^=sus;
 p[i2][j1]^=sus;
 else
 if(i1==i2)
 // ruptura orizontala
 // O pe directia dreapta
 p[i1][j1]^=dreapta;
 for(j=j1+1;j<=j2-1;j++)
```

```
p[i1][j]^=dreapta;
 p[i1][j]^=stanga;
 p[i1][j2]^=stanga;
 // O pe directia stanga
 else System.out.println("Date de intrare ... eronate !");
  }// for k
}//citescDate()
static void matriceCosturi()
  int i,j;
  ic=sc=0;
 // coada vida
  qi[sc]=lp; qj[sc]=cp; sc=(sc+1)%qdim; // (lp,cp) --> coada !
  c[lp][cp]=1; // cost 1 pentru pozitie paianjen (pentru marcaj!)
  while(ic!=sc) // coada nevida
 i=qi[ic]; j=qj[ic]; ic=(ic+1)%qdim;
 fill(i,j);
 if(c[lm][cm]!=0) break; // a ajuns deja la musca !
  }// while
}//matriceCosturi()
static void fill(int i, int j)
{
  int t=c[i][j]; // timp !
  if((i-1>=0)\&\&(c[i-1][j]==0)\&\&ok(i,j,sus)) // N
 c[i-1][j]=t+1;
 qi[sc]=i-1;
 qj[sc]=j;
 sc=(sc+1)%qdim;
 d[i-1][j]=jos;
  if((j+1\leq n-1)\&\&(c[i][j+1]==0)\&\&ok(i,j,dreapta)) // E
  {
 c[i][j+1]=t+1;
 qi[sc]=i;
 qj[sc]=j+1;
 sc=(sc+1)%qdim;
 d[i][j+1]=stanga;
```

```
}
  if((i+1\leq m-1)\&\&(c[i+1][j]==0)\&\&ok(i,j,jos)) // S
 c[i+1][j]=t+1;
 qi[sc]=i+1;
 qj[sc]=j;
 sc=(sc+1)%qdim;
 d[i+1][j]=sus;
  if((j-1>=0)\&\&(c[i][j-1]==0)\&\&ok(i,j,stanga)) // V
 c[i][j-1]=t+1;
 qi[sc]=i;
 qj[sc]=j-1;
 sc=(sc+1)%qdim;
 d[i][j-1]=dreapta;
}// fill(...)
static boolean ok(int i, int j, int dir)
  if((p[i][j]&dir)!=0) return true; else return false;
}// ok(...)
static int min(int a, int b)
  if(a<b) return a; else return b;</pre>
static int max(int a, int b)
  if(a>b) return a; else return b;
static void afisSolutia() throws IOException
  int i,j;
  PrintWriter out=new PrintWriter(
 new BufferedWriter(new FileWriter("paianjen.out")));
  out.println(c[lm][cm]-1);
  i=lm;
```

```
j=cm;
 while((i!=lp)||(j!=cp))
 // folosesc matricea c care nu mai e necesara!
 if(d[i][j]==sus) { c[i-1][j]=jos; i--; }
 else if(d[i][j]==jos) { c[i+1][j]=sus; i++;}
 else if(d[i][j]==dreapta) { c[i][j+1]=stanga; j++; }
 else if(d[i][j]==stanga) { c[i][j-1]=dreapta; j--; }
 else System.out.println("Eroare la traseu ... !");
 i=lp;
 j=cp;
 while((i!=lm)||(j!=cm))
 out.println(i+" "+j);
 if(c[i][j]==sus) i--;
 else if(c[i][j]==jos) i++;
 else if(c[i][j]==dreapta) j++;
 else if(c[i][j]==stanga) j--;
 else System.out.println("Eroare la traseu ... !");
 out.println(i+" "+j); // pozitia pentru musca !
 out.close();
 }//afisSolutia()
}// class
 Algoritmul Edmonds-Karp
13.2.5
import java.io.*;
class FluxMaxim
 static final int WHITE=0, GRAY=1, BLACK=2;
 static final int MAX_NODES=10;
 static final int oo=0x7fffffff;
 static int n, m;
 // nr noduri, nr arce
 static int[][] c=new int[MAX_NODES+1][MAX_NODES+1]; // capacitati
 static int[][] f=new int [MAX_NODES+1][MAX_NODES+1]; // flux
 static int[] color=new int[MAX_NODES+1];
 // pentru bfs
 static int[] p=new int[MAX_NODES+1];
 // predecesor (ptr. drum crestere)
 static int ic, sc;
 // inceput coada, sfarsit coada
 static int[] q=new int[MAX_NODES+2];
 // coada
 public static void main(String[] args) throws IOException
 int s,t,i,j,k,fluxm;
 // fluxm=flux_maxim
```

StreamTokenizer st=new StreamTokenizer(

```
new BufferedReader(new FileReader("fluxMaxim.in")));
  PrintWriter out=new PrintWriter(
 new BufferedWriter(new FileWriter("fluxMaxim.out")));
  st.nextToken(); n=(int)st.nval;
  st.nextToken(); m=(int)st.nval;
  st.nextToken(); s=(int)st.nval;
  st.nextToken(); t=(int)st.nval;
  for(k=1;k\leq m;k++)
 st.nextToken(); i=(int)st.nval;
 st.nextToken(); j=(int)st.nval;
 st.nextToken(); c[i][j]=(int)st.nval;
  fluxm=fluxMax(s,t);
  System.out.println("\nfluxMax("+s+","+t+") = "+fluxm+" :");
  for(i=1;i<=n;i++)
 for(j=1;j\leq n;j++) System.out.print(maxim(f[i][j],0)+"\t");
 System.out.println();
  out.print(fluxm); out.close();
}// main()
static int fluxMax(int s, int t)
  int i, j, u, min, maxf = 0;
  for(i=1; i<=n; i++) for(j=1; j<=n; j++) f[i][j]=0;
  // Cat timp exista drum de crestere a fluxului (in graful rezidual),
  // mareste fluxul pe drumul gasit
  while(bfs(s,t))
 // Determina cantitatea cu care se mareste fluxul
 for(u=t; p[u]!=-1; u=p[u]) min=minim(min,c[p[u]][u]-f[p[u]][u]);
 // Mareste fluxul pe drumul gasit
 for(u=t; p[u]!=-1; u=p[u])
 f[p[u]][u]+=min;
 f[u][p[u]]-=min; // sau f[u][p[u]]=-f[p[u]][u];
```

```
}
 maxf += min;
 System.out.print("drum : ");
 drum(t);
 System.out.println(" min="+min+" maxf="+maxf+"\n");
  }// while(...)
  // Nu mai exista drum de crestere a fluxului ==> Gata !!!
  System.out.println("Nu mai exista drum de crestere a fluxului !!!");
  return maxf;
}// fluxMax(...)
static boolean bfs(int s, int t) // s=sursa t=destinatie
  // System.out.println("bfs "+s+" "+t+" flux curent :");
  // afism(f);
  int u, v;
  boolean gasitt=false;
  for(u=1; u<=n; u++) { color[u]=WHITE; p[u]=-1; }</pre>
  ic=sc=0; // coada vida
  incoada(s);
  p[s]=-1;
  while(ic!=sc)
 u=dincoada();
 // Cauta nodurile albe v adiacente cu nodul u si pune v in coada
 // cand capacitatea reziduala a arcului (u,v) este pozitiva
 for(v=1; v<=n; v++)
 if(color[v] == WHITE \&\& ((c[u][v]-f[u][v])>0))
 incoada(v);
 p[v]=u;
 if(v==t) { gasitt=true; break;}
 if(gasitt) break;
  }//while
  return gasitt;
}// bfs(...)
```

```
static void drum(int u)
 if(p[u]!=-1) drum(p[u]);
 System.out.print(u+" ");
 }// drum(...)
 static void afism(int[][] a)
 int i,j;
 for(i=1;i<=n;i++)
 for(j=1;j<=n;j++) System.out.print(a[i][j]+"\t");</pre>
 System.out.println();
 // System.out.println();
 }// afism(...)
 static int minim(int x, int y) { return (x < y) ? x : y; }
 static int maxim(int x, int y) { return (x>y) ? x : y; }
 static void incoada(int u)
 q[sc++]=u;
 color[u]=GRAY;
 static int dincoada()
 int u=q[ic++];
 color[u] = BLACK;
 return u;
}// class
6 10 1 6
 drum : 1 2 4 6 min=12 maxf=12
1 2 16
 drum : 1 3 5 6 min= 4 maxf=16
1 3 13
 drum : 1 3 5 4 6 min= 7 maxf=23
2 3 4
 Nu mai exista drum de crestere a fluxului !!!
2 4 12
 fluxMax(1,6) = 23:
3 2 10
 0 12 11 0 0
 0
 0 0 0 12
 0 0
3 5 14
```

```
4 3 9
 0 0 0
 0
 11
 0
4 6 20
 0 0 0
 0
 Ω
 19
5 4 7
 0 0 0 7
 0
 4
5 6 4
 0
 0 0
 0
 0
*/
```

13.2.6 Cuplaj maxim

/* Culori - Descrierea problemei:

Doi elfi au pus pe o masa n patratele si m cerculete. Unul a ales patratelele si celalalt cerculetele si au desenat pe ele mai multe benzi colorate. Apoi au inceput sa se joace cu patratelele si cerculetele. Au decis ca un cerculet poate fi amplasat pe un patratel daca exista cel putin o culoare care apare pe ambele. Ei doresc sa formeze perechi din care fac parte un cerculet si un patratel astfel incat sa se obtina cat mai multe perechi.

Date de intrare: Fisierul de intrare de intrare contine pe prima linie numarul n al patratelelor. Pe fiecare dintre urmatoarele n linii sunt descrise benzile corespunzatoare unui patratel. Primul numar de pe o astfel de linie este numarul b al benzilor, iar urmatoarele b numere reprezinta codurile celor b culori. Urmatoarea linie contine numarul m al cerculetelor. Pe fiecare dintre urmatoarele m linii sunt descrise benzile corespunzatoare unui cerculet. Primul numar de pe o astfel de linie este numarul b al benzilor, iar urmatoarele b numere reprezinta codurile celor b culori. Numerele de pe o linie vor fi separate prin cte un spatiu. Patratelele si cerculetele vor fi descrise in ordinea data de numarul lor de ordine.

Date de iesire: Fisierul de iesire trebuie sa contina pe prima linie numarul k al perechilor formate. Fiecare dintre urmatoarele k va contine cate doua numere, separate printr-un spatiu, reprezentand numerele de ordine ale unui patratel, respectiv cerc, care formeaza o pereche.

Restrictii si precizari: numarul patratelelor este cuprins intre 1 si 100; numarul cerculetelor este cuprins intre 1 si 100; patratelele sunt identificate prin numere cuprinse intre 1 si n; cerculetele sunt identificate prin numere cuprinse intre 1 si m; numarul benzilor colorate de pe cerculete si patratele este cuprins intre 1 si 10; un patratel sau un cerc nu poate face parte din mai mult decat o pereche; daca exista mai multe solutii trebuie determinata doar una dintre acestea.

Exemplu

INPUT.TXT OUTPUT.TXT

```
3 2
1 1 1 1 1 1 . 1 \
1 2 3 2 / . \
```

```
s=0 - 2 . 2 --- n+m+1=t
1 3
 \ . //
4
2 1 2
 3 . 3 / /
1 3
 . 4/
2 3 4
1 4
 Timp de executie: 0,5 secunde/test
 // u=0 ==> v=1,2,...,n
import java.io.*;
 // u=1,..,n ==> v=n+1,..,n+m
class CuplajMaximCulori
 // u=n+1,..,n+m ==> v=1,2,.,n sau n+m+1(=t)
 static final int WHITE=0, GRAY=1, BLACK=2;
 static final int oo=0x7ffffffff;
 static int n, m, ic, sc;
 static int[][] c, f;
 // capacitati, flux
 static boolean[][] cp, cc; // cp = culoare patratel, cc = culoare cerc
 static int[] color, p, q; // predecesor, coada
 public static void main(String[] args) throws IOException
 {
 citire();
 capacitati();
 scrie(fluxMax(0,n+m+1));
 }// main()
 static void citire() throws IOException
 int i,j,k,nc;
 StreamTokenizer st=new StreamTokenizer(
 new BufferedReader(new FileReader("CuplajMaximCulori.in")));
 st.nextToken(); n=(int)st.nval; cp=new boolean[n+1][11];
 for(i=1;i<=n;i++)
 {
 st.nextToken(); nc=(int)st.nval;
 for(k=1;k<=nc;k++)
 st.nextToken(); j=(int)st.nval;
 cp[i][j]=true;
 }
 st.nextToken(); m=(int)st.nval; cc=new boolean[m+1][11];
 for(i=1;i<=m;i++)
 st.nextToken(); nc=(int)st.nval;
 for(k=1;k<=nc;k++)
```

```
st.nextToken(); j=(int)st.nval;
 cc[i][j]=true;
 }
}// citire()
static void capacitati()
  int i,ic,j,jc;
  c=new int[n+m+2][n+m+2];
  for(i=1;i<=n;i++)
 c[0][i]=1;
 for(ic=1;ic<=10;ic++)
 if(cp[i][ic])
 for(j=1;j<=m;j++)</pre>
 if(cc[j][ic]) c[i][j+n]=1;
  for(j=1;j<=m;j++) c[j+n][n+m+1]=1;</pre>
}// capacitati()
static int fluxMax(int s, int t)
  int i,j,u,min,maxf=0;
  f=new int[n+m+2][n+m+2];
  p=new int[n+m+2];
  q=new int[n+m+2];
  color=new int[n+m+2];
  for(i=0;i<=n+m+1;i++)
 for(j=0;j<=n+m+1;j++) f[i][j]=0;
  while(bfs(s,t))
 for(u=t;p[u]!=-1;u=p[u]) \ min=minim(min,c[p[u]][u]-f[p[u]][u]);
 for(u=t;p[u]!=-1;u=p[u])
 f[p[u]][u]+=min;
 f[u][p[u]]-=min; // sau f[u][p[u]]=-f[p[u]][u];
```

```
maxf+=min;
  }// while(...)
  return maxf;
}// fluxMax(...)
static boolean bfs(int s, int t)
  int u, v;
  boolean gasitt=false;
  for(u=0;u<=n+m+1;u++) {color[u]=WHITE; p[u]=-1;}</pre>
  q[sc++]=s; color[s]=GRAY; // s --> coada
  p[s] = -1;
  while(ic!=sc)
 u=q[ic++]; color[u]=BLACK;
 if(u==0)
 {
 for(v=1;v<=n;v++)
 \label{eq:color_v} \begin{split} &\text{if} ((\text{color}[v] == \text{WHITE}) \&\& ((\text{c}[u][v] - \text{f}[u][v]) > 0)) \end{split}
 q[sc++]=v; color[v]=GRAY; // incoada(v);
 p[v]=u;
 }
 }
 else if(u \le n)
 for(v=n+1; v<=n+m; v++)
 if((color[v] == WHITE) &&((c[u][v]-f[u][v])>0))
 q[sc++]=v; color[v]=GRAY; // incoada(v);
 p[v]=u;
 }
 else
 for(v=n+m+1;v>=1;v--)
 if((color[v]==WHITE)&&((c[u][v]-f[u][v])>0))
 q[sc++]=v; color[v]=GRAY; // incoada(v);
 p[v]=u;
 if(v==t) {gasitt=true; break;}
```

```
if(gasitt) break; // din while !
 }// while()
 return gasitt;
  }// bfs()
  static int minim(int x, int y) { return (x<y) ? x : y; }</pre>
  static int maxim(int x, int y) { return (x>y) ? x : y; }
  static void scrie(int fluxm) throws IOException
 int i,j;
 PrintWriter out=new PrintWriter(
 new BufferedWriter(new FileWriter("CuplajMaximCulori.out")));
 out.println(fluxm);
 for (i=1;i<=n;i++)
 if(f[0][i]>0)
 for(j=1;j<=m;j++)
 if(f[i][j+n]>0)
 out.println(i+" "+j);
 break;
 }
 out.close();
  }// scrie(...)
}// class
```

Capitolul 14

Metoda optimului local - greedy

14.1 Metoda greedy

Metoda Greedy are în vedere rezolvarea unor probleme de optim în care optimul global se determină din estimări succesive ale optimului local.

Metoda Greedy se aplică următorului tip de problemă: dintr-o mulțime de elemente C (candidați la construirea soluției problemei), se cere să se determine o submulțime S, (soluția problemei) care îndeplinește anumite condiții. Deoarece este posibil să existe mai multe soluții se va alege soluția care maximizează sau minimizează o anumită funcție obiectiv.

O problemă poate fi rezolvată prin tehnica (metoda) Greedy dacă îndeplinește proprietatea: dacă S este o soluție, iar S' este inclusă în S, atunci și S' este o soluție.

Pornind de la această condiție, inițial se presupune că S este mulțimea vidă și se adaugă succesiv elemente din C în S, ajungând la un $optim\ local$. Succesiunea de $optimuri\ locale$ nu asigură, în general, $optimul\ global$. Dacă se demonstrează că succesiunea de $optimuri\ locale$ conduce la $optimul\ global$, atunci metoda Greedy este aplicabilă cu succes.

Există următoarele variante ale metodei Greedy:

- 1. Se pleacă de la soluția vidă pentru multimea S și se ia pe rând câte un element din mulțimea C. Dacă elementul ales îndeplinește $condiția\ de\ optim\ local$, el este introdus în mulțimea S.
- 2. Se ordonează elementele mulțimii C și se verifică dacă un element îndeplinește condiția de apartenență la mulțimea S.

14.2 Algoritmi greedy

Algoritmii greedy sunt în general simpli și sunt folosiți la rezolvarea unor probleme de optimizare. În cele mai multe situații de acest fel avem:

- o mulțime de *candidați* (lucrări de executat, vârfuri ale grafului, etc.)
- o funcție care verifică dacă o anumită mulțime de candidați constituie o soluție posibilă, nu neapărat optimă, a problemei
- o funcție care verifică dacă o mulțime de candidați este fezabilă, adică dacă
 este posibil să completăm această mulțime astfel încât să obținem o soluție
 posibilă, nu neapărat optimă, a problemei
- o funcție de selecție care indică la orice moment care este cel mai promițător dintre candidații încă nefolosiți
- o funcție obiectiv care dă valoarea unei soluții (timpul necesar executării tuturor lucrărilor într-o anumită ordine, lungimea drumului pe care l-am găsit, etc) și pe care urmărim să o optimizăm (minimizăm/maximizăm)

Pentru a rezolva problema de optimizare, căutăm o soluție posibilă care să optimizeze valoarea funcției obiectiv.

Un algoritm greedy construiește soluția pas cu pas.

Inițial, mulțimea candidaților selectați este vidă.

La fiecare pas, încercăm să adăugăm la această mulțime pe cel mai promițător candidat, conform funcției de selecție. Dacă, după o astfel de adăugare, mulțimea de candidați selectați nu mai este fezabilă, eliminăm ultimul candidat adăugat; acesta nu va mai fi niciodată considerat. Dacă, după adăugare, mulțimea de candidați selectați este fezabilă, ultimul candidat adăugat va rămâne de acum încolo în ea. De fiecare dată când lărgim mulțimea candidaților selectați, verificăm dacă această mulțime constituie o soluție posibilă a problemei. Dacă algoritmul greedy funcționează corect, prima soluție găsită va fi considerată soluție optimă a problemei.

Soluția optimă nu este în mod necesar unică: se poate ca funcția obiectiv să aibă aceeași valoare optimă pentru mai multe soluții posibile.

Descrierea formală a unui algoritm greedy general este:

```
\begin{array}{lll} \textbf{function} \ greedy(C) & // \ C \ \text{este mulţimea candidaţilor} \\ S \leftarrow \emptyset & // \ S \ \text{este mulţimea în care construim soluţia} \\ \textbf{while not} \ solutie(S) \ \textbf{and} \ C \neq \emptyset \ \textbf{do} \\ x \leftarrow \text{un element din } C \ \text{care maximizează/minimizează} \ select(x) \\ C \leftarrow C - \{x\} \\ \textbf{if} \ fezabil(S \cup \{x\}) \ \textbf{then} \ S \leftarrow S \cup \{x\} \\ \textbf{if} \ solutie(S) \ \textbf{then return} \ S \\ \textbf{else return} \ \text{"nu există soluţie"} \end{array}
```

14.3 Exemple

Dintre problemele clasice care se pot rezolva prin metoda greedy menţionăm: plata restului cu număr minim de monezi, problema rucsacului, sortare prin selecţie, determinarea celor mai scurte drumuri care pleacă din acelaşi punct (algoritmul lui Dijkstra), determinarea arborelui de cost minim (algoritmii lui Prim şi Kruskal), determinarea mulţimii dominante, problema colorării intervalelor, codificarea Huffman, etc.

14.3.1 Problema continuă a rucsacului

Se consideră n obiecte. Obiectul i are greutatea g_i și valoarea v_i $(1 \le i \le n)$. O persoană are un rucsac. Fie G greutatea maximă suportată de rucsac. Persoana în cauză dorește să pună în rucsac obiecte astfel încât valoarea celor din rucsac să fie cât mai mare. Se permite fracționarea obiectelor (valoarea părții din obiectul fracționat fiind direct proporțională cu greutatea ei!).

Notăm cu $x_i \in [0,1]$ partea din obiectul i care a fost pusă în rucsac. Practic, trebuie să maximizăm funcția

$$f(x) = \sum_{i=1}^{n} x_i c_i.$$

Pentru rezolvare vom folosi metoda greedy. O modalitate de a ajunge la soluția optimă este de a considera obiectele în ordinea descrescătoare a valorilor utilităților lor date de raportul $\frac{v_i}{g_i}$ (i=1,...,n) și de a le încărca întregi în rucsac până când acesta se umple. Din această cauză presupunem în continuare că

$$\frac{v_1}{g_1} \ge \frac{v_2}{g_2} \ge \dots \ge \frac{v_n}{g_n}.$$

Vectorul $x = (x_1, x_2, ..., x_n)$ se numește soluție posibilă dacă

$$\begin{cases} x_i \in [0, 1], \forall i = 1, 2, ..., n \\ \sum_{i=1}^{n} x_i g_i \le G \end{cases}$$

iar o soluție posibilă este soluție optimă dacă maximizează funcția f.

Vom nota G_p greutatea permisă de a se încărca în rucsac la un moment dat. Conform strategiei greedy, procedura de rezolvare a problemei este următoarea:

 $\begin{aligned} \mathbf{procedure} \ rucsac() \\ G_p \leftarrow G \\ \mathbf{for} \ i = 1, n \\ \mathbf{if} \ G_p > g_i \\ \mathbf{then} \ G_p \leftarrow G_p - g_i \end{aligned}$

else
$$x_i \leftarrow \frac{G_p}{g_i}$$
 for $j = i + 1, n$
$$x_i \leftarrow 0$$

Vectorul x are forma $x = (1, ..., 1, x_i, 0, ..., 0)$ cu $x_i \in (0, 1]$ și $1 \le i \le n$.

Propoziția 1 Procedura rucsac() furnizează o soluție optimă.

Demonstrația se găsește, de exemplu, în [25] la pagina 226.

14.3.2 Problema plasării textelor pe o bandă

Să presupunem că trebuie să plasăm n texte $T_1, T_2, ..., T_n$, de lungimi date $L_1, L_2, ..., L_n$, pe o singură bandă suficient de lungă. Atunci când este necesară citirea unui text sunt citite toate textele situate înaintea lui pe bandă.

Modalitatea de plasare a celor n texte pe bandă corespunde unei permutări p a mulțimii $\{1, 2, ..., n\}$, textele fiind așezate pe bandă în ordinea $T_{p(1)}T_{p(2)}...T_{p(n)}$.

Într-o astfel de aranjare a textelor pe bandă, timpul mediu de citire a unui text este:

$$f(p) = \frac{1}{n} \sum_{k=1}^{n} \sum_{i=1}^{k} L_{p(i)}$$

Se dorește determinarea unei permutări care să asigure o valoare *minimă* a timpului mediu de citire. Rezolvarea problemei este foarte simplă:

- se sortează crescător textele în funcție de lungimea lor și
- se plasează pe bandă în ordinea dată de sortare.

Următoarea propoziție ([25] pagina 99) ne permite să fim siguri că în acest mod ajungem la o plasare optimă.

Propoziția 2 Dacă $L_1 \leq L_2 \leq ... \leq L_n$ atunci plasarea textelor corespunzătoare permutarii identice este optimă.

Demonstrație: Fie $p=(p_1,p_2,...,p_n)$ o plasare optimă. Dacă există i< j cu $L_{p(i)}\geq L_{p(j)}$ atunci considerăm permutarea p' obținută din p prin permutarea elementelor de pe pozițiile i și j. Atunci

$$f(p') - f(p) = (n - j + 1)(L_{p(i)} - L_{p(j)}) + (n - i + 1)(L_{p(j)} - L_{p(i)})$$

deci

$$f(p') - f(p) = (L_{p(j)} - L_{p(i)})(j - i) \le 0.$$

Cum p este o plasare optimă şi $f(p') \leq f(p)$ rezultă că f(p') = f(p) deci şi p' este o plasare optimă. Aplicând de un număr finit de ori acest raţionament, trecem de la o permutare optimă la altă permutare optimă până ajungem la permutarea identică. Rezultă că permutarea identică corespunde unei plasări optime.

14.3.3 Problema plasării textelor pe m benzi

Să presupunem că trebuie să plasăm n texte $T_1, T_2, ..., T_n$, de lungimi date $L_1, L_2, ..., L_n$, pe m benzi suficient de lungi. Atunci când este necesară citirea unui text sunt citite toate textele situate înaintea lui pe banda respectivă.

Se dorește determinarea unei plasări a celor n texte pe cele m benzi care să asigure o valoare minimă a timpului mediu de citire. Rezolvarea problemei este foarte simplă:

- se sortează crescător textele în funcție de lungimea lor și
- plasarea textelor pe benzi se face în ordinea dată de sortare, începând cu primul text (cu cea mai mică lungime) care se plasează pe prima bandă, iar mai departe
- fiecare text se plasează pe banda următoare celei pe care a fost plasat textul anterior.

Presupunând că $L_1 \leq L_2 \leq ... \leq L_n$, se poate observa că textul T_i va fi plasat pe banda $i - \left\lfloor \frac{i-1}{m} \right\rfloor \cdot m$ în continuarea celor aflate deja pe această bandă iar după textul T_i , pe aceeași bandă cu el, vor fi plasate textele i + m, i + 2m, ..., deci încă $\left\lfloor \frac{n-i}{m} \right\rfloor$ texte (demonstrațiile se pot consulta, de exemplu, în [25]).

14.3.4 Maximizarea unei sume de produse

Se dau mulțimile de numere întregi $A=\{a_1,a_2,...,a_n\}$ și $B=\{b_1,b_2,...,b_m\}$, unde $n\leq m$. Să se determine o submulțime $B'=\{x_1,x_2,...,x_n\}$ a lui B astfel încât valoarea expresiei $E=a_1\cdot x_1+a_2\cdot x_2+a_n\cdot x_n$ să fie maximă.

Vom sorta crescător elementele celor două mulțimi. Putem presupune acum că $a_1 \le a_2 \le ... \le a_n$ şi $b_1 \le b_2 \le ... \le b_m$.

Dacă toate elementele din A sunt pozitive vom lua $x_n = b_m$, $x_{n-1} = b_{m-1}$, și așa mai departe.

Dacă toate elementele din A sunt negative vom lua $x_1=b_1,\ x_2=b_2,$ și așa mai departe.

Dacă primele n_1 elemente din A sunt strict negative și ultimele n_2 elemente din A sunt pozitive sau nule $(n_1 + n_2 = n)$ atunci vom lua $x_1 = b_1$, $x_2 = b_2$, ..., $x_{n_1} = b_{n_1}$ și $x_n = b_m$, $x_{n-1} = b_{m-1}$, ..., $x_{n-n_2+1} = b_{m-n_2+1}$.

14.3.5 Problema stațiilor

Se consideră o mulțime de numere naturale $A=\{a_1,a_2,...,a_n\}$ care reprezintă coordonatele a n stații pe axa reală. Vom presupune $a_1 < a_2 < ... < a_n$. Să se

determine o submulțime cu număr maxim de stații cu proprietatea că distanța dintre două stații alăturate este cel putin d (o distanță dată).

Rezolvarea problemei este următoarea:

- se alege stația 1,
- \bullet se parcurge șirul stațiilor și se alege prima stație întâlnită care este la distanță cel puțin d față de stația aleasă anterior; se repetă acest pas până când s-au verificat toate stațiile.

Propoziția 3 Există o soluție optimă care conține stația 1.

Demonstrație: Fie $B = \{a_{i_1}, a_{i_2}, ..., a_{i_m}\}$ o soluție a problemei care nu conține stația 1 (deci $a_{i_1} > a_1$). Evident $|a_{i_2} - a_{i_1}| \ge d$. Stația i_1 se poate înlocui cu stația 1 pentru că $|a_{i_2} - a_1| = |a_{i_2} - a_{i_1} + a_{i_1} - a_1| = |a_{i_2} - a_{i_1}| + |a_{i_1} - a_1| > d$.

După selectarea stație 1 se pot selecta (pentru obținerea unei soluții optime) numai stații situate la distanțe cel puțin d fată de stația 1. Pentru aceste stații repetăm strategia sugerată de propoziția anterioară.

14.3.6 Problema cutiilor

Se dorește obținerea unei configurații de n numere plasate pe n+1 poziții (o poziție fiind liberă) dintr-o configurație inițială dată în care există o poziție liberă și cele n numere plasate în altă ordine. O mutare se poate face dintr-o anumită poziție numai în poziția liberă.

Prezentăm algoritmul de rezolvare pe baza următorului exemplu:

	1	2	3	4	5	6	7
iniţial \rightarrow	3	1		2	6	5	4
$\mathrm{final} \to$	1	2	3		4	5	6
$rezolvat \rightarrow $						×	

Vom proceda astfel: cutia goală din configurația inițială se află pe poziția 3 dar pe această poziție, în configurația finală, se află numărul 3; căutăm numărul 3 din configurația inițială (îl găsim pe poziția 1) și îl mutăm pe poziția cutiei goale; acum, cutia goală se află pe poziția 1; vom repeta acest raționament până când pozițiile cutiilor goale, în cele două configurații, coincid.

	1	2	3	4	5	6	7
$modificat \rightarrow$		1	3	2	6	5	4
$\mathrm{final} \to$	1	2	3		4	5	6
$rezolvat \rightarrow $			×			×	
	1	2	3	4	5	6	7
$\operatorname{modificat} \to$	1	2	3	4	5 6	6 5	7
$\begin{array}{c} \text{modificat} \rightarrow \\ \text{final} \rightarrow \end{array}$	1	2 1 2		2	-	6 5 5	7 4 6

	1	2	3	4	5	6	7
$\operatorname{modificat} \to$	1	2	3		6	5	4
$\mathrm{final} \to$	1	2	3		4	5	6
$rezolvat \rightarrow$	×	×	×			×	

Acum vom căuta o cutie nerezolvată și vom muta numărul din acea cutie în cutia goală.

	1	2	3	4	5	6	7
$\operatorname{modificat} \to$	1	2	3	6		5	4
$\mathrm{final} \to$	1	2	3		4	5	6
$rezolvat \rightarrow $	×	×	×			×	

Repetăm raționamentul prezentat la început și vom continua până când toate numerele ajung pe pozițiile din configurația finală.

	1	2	3	4	5	6	7
$modificat \rightarrow$	1	2	3	6	4	5	
$\mathrm{final} \to$	1	2	3		4	5	6
$rezolvat \rightarrow $	×	×	×		×	×	
	1	2	3	4	5	6	7
$modificat \rightarrow$	1	2	3		4	5	6
$\mathrm{final} \to$	1	2	3		4	5	6
${\rm rezolvat} \to $	×	×	×		×	×	×

14.3.7 Problema subşirurilor

Să se descompună un şir de n numere întregi în subșiruri strict crescătoare astfel încât numerele lor de ordine din şirul inițial să fie ordonate crescător în subșirurile formate și numărul subșirurilor să fie minim.

Metota de rezolvare este următoarea: se parcurg elementele șirului inițial unul după altul și pentru fiecare element x_i se caută un subșir existent la care x_i se poate adăuga la sfârșit; dacă nu există un astfel de subșir se creează un subșir nou care va conține ca prim element pe x_i ; dacă există mai multe subșiruri la care se poate adăuga x_i , se va alege acela care are cel mai mare ultim element.

Observație: Ultimele elemente din fiecare subșir (care sunt și elemente maxime din aceste subșiruri) formează un șir descrescător. Acest fapt permite utilizarea **căutării binare** pentru determinarea subșirului potrivit pentru elementul x_i atunci când prelucrăm acest element.

14.3.8 Problema intervalelor disjuncte

Se consideră n intervale închise pe axa reală $[a_1,b_1], [a_2,b_2], ..., [a_n,b_n]$. Se cere selectarea unor intervale disjuncte astfel încât numărul acestora să fie maxim.

Metoda de rezolvare este următoarea: se sortează intervalele crescător după capătul din dreapta; se selectează primul interval; se parcurg intervalele, unul

după altul, până se găsește un interval $[a_i,b_i]$ disjunct cu ultimul interval ales și se adaugă acest interval la soluție, el devenind astfel "ultimul interval ales"; acest procedeu continuă până când nu mai rămân intervale de analizat.

Propoziția 4 Există o soluție optimă care conține primul interval după sortare.

14.3.9 Problema alegerii taxelor

Se dau două șiruri cu câte 2n numere întregi fiecare, $x=(x_1,x_2,...,x_{2n})$ și $y=(y_1,y_2,...,y_{2n})$ reprezentând taxe. Să se determine șirul $z=(z_1,z_2,...,z_{2n})$, unde $z_i\in\{x_i,y_i\}$ $(1\leq i\leq 2n)$, astfel încât suma tuturor elementelor din șirul z să fie minimă și acest șir să conțină exact n elemente din șirul x și n elemente din șirul y.

Metoda de rezolvare este următoarea: se construiește șirul t=x-y (în care $t_i=x_i-y_i$) și se sortează crescător; se aleg din șirul x elementele corespunzătoare primelor n elemente din șirul t sortat iar celelalte n elemente se iau din șirul y.

14.3.10 Problema acoperirii intervalelor

Se consideră n intervale închise $[a_1, b_1], [a_2, b_2], ..., [a_n, b_n]$. Să se determine o mulțime cu număr minim de alemente $C = \{c_1, c_2, ..., c_m\}$ care să "acopere" toate cele n intervale date (spunem că c_i "acoperă" intervalul $[a_k, b_k]$ dacă $c_i \in [a_k, b_k]$).

Metoda de rezolvare este următoarea: se sortează intervalele crescător după capătul din dreapta. Presupunem că $b_1 \leq b_2 \leq ... \leq b_n$. Primul punct ales este $c_1 = b_1$. Parcurgem intervalele până cand găsim un interval $[a_i,b_i]$ cu $a_i > c_1$ și alegem $c_2 = b_i$. Parcurgem mai departe intervalele până cand găsim un interval $[a_j,b_j]$ cu $a_j > c_2$ și alegem $c_3 = b_j$. Repetăm acest procedeu până când terminăm de parcurs toate intervalele.

14.3.11 Algoritmul lui Prim

Determinarea arborelui minim de acoperire pentru un graf neorientat.

Alg prim de ordinul $O(n^3)$

```
static int[] p;
 // predecesor in arbore
public static void main(String[]args) throws IOException
  int nods=3;
 // nod start
  int i, j, k, costArbore=0,min,imin=0,jmin=0;
  StreamTokenizer st=new StreamTokenizer(
 new BufferedReader(new FileReader("prim.in")));
  PrintWriter out=new PrintWriter(
 new BufferedWriter(new FileWriter("prim.out")));
  st.nextToken(); n=(int)st.nval;
  st.nextToken(); m=(int)st.nval;
  cost=new int[n+1][n+1];
  esteInArbore=new boolean [n+1];
  p=new int[n+1];
  for(i=1;i<=n;i++) for(j=1;j<=n;j++) cost[i][j]=oo;
  for (k=1; k \le m; k++)
 st.nextToken(); i=(int)st.nval;
 st.nextToken(); j=(int)st.nval;
 st.nextToken(); cost[i][j]=cost[j][i]=(int)st.nval;
  esteInArbore[nods] = true;
  for (k=1; k \le n-1; k++) // sunt exact n-1 muchii in arbore !!! O(n)
  {
 min=oo;
 // O(n)
 for(i=1;i<=n;i++)
 if(!esteInArbore[i]) continue;
 // O(n)
 for(j=1;j<=n;j++)
 if(esteInArbore[j]) continue;
 if(min>cost[i][j]) { min=cost[i][j]; imin=i; jmin=j; }
 }//for j
 }//for i
 esteInArbore[jmin]=true;
 p[jmin]=imin;
 costArbore+=min;
```

```
}//for k
 for (k=1; k \le n; k++) if (p[k]!=0) out.println(k+" "+p[k]);
 out.println("cost="+costArbore);
 out.close();
  }//main
}//class
/*
 1 3
6 7
1 2 3
 2 3
1 3 1
 4 3
2 3 2
 5 4
3 4 1
 6 4
4 5 1
 cost=7
5 6 3
4 6 2
*/
Alg Prim cu distanțe
import java.io.*;
 // arbore minim de acoperire: algoritmul lui Prim
class PrimDist
 // O(n^2)
  static final int oo=0x7ffffffff;
  static int n,m;
  static int[][] cost;
  static boolean[] esteInArbore;
  static int[] p;
 // predecesor in arbore
  static int[] d;
 // distante de la nod catre arbore
  public static void main(String[]args) throws IOException
 int nodStart=3;
 // nod start
 int i, j, k, costArbore=0,min,jmin=0;
 StreamTokenizer st=new StreamTokenizer(
 new BufferedReader(new FileReader("prim.in")));
 PrintWriter out=new PrintWriter(
 new BufferedWriter(new FileWriter("prim.out")));
 st.nextToken(); n=(int)st.nval;
 st.nextToken(); m=(int)st.nval;
```

```
cost=new int[n+1][n+1];
esteInArbore=new boolean [n+1];
p=new int[n+1];
d=new int[n+1];
for(i=1;i<=n;i++)
  for(j=1;j<=n;j++)
 cost[i][j]=oo;
for(i=1;i<=n;i++) d[i]=oo;
for(k=1;k<=m;k++)
  st.nextToken(); i=(int)st.nval;
  st.nextToken(); j=(int)st.nval;
 st.nextToken(); cost[i][j]=cost[j][i]=(int)st.nval;
d[nodStart]=0;
 // O(n)
for(k=1;k<=n;k++)
 min=oo;
 // O(n)
  for(j=1;j<=n;j++)
 if(esteInArbore[j]) continue;
 if(min>d[j]) { min=d[j]; jmin=j; }
  }//for j
  esteInArbore[jmin]=true;
  d[jmin]=0;
  costArbore+=min;
  for(j=1;j<=n;j++)
 // actualizez distantele nodurilor O(n)
 if(esteInArbore[j]) continue;
 // j este deja in arbore
 if(cost[jmin][j]<00)</pre>
 // am muchia (jmin,j)
 if(d[jmin]+cost[jmin][j]<d[j])</pre>
 d[j]=d[jmin]+cost[jmin][j];
 p[j]=jmin;
}//for k
```

```
for(k=1;k<=n;k++) if(p[k]!=0) out.println(k+" "+p[k]);</pre>
 out.println("cost="+costArbore);
 out.close();
  }//main
}//class
6 7
 1 3
1 2 3
 2 3
1 3 1
 4 3
2 3 2
 5 4
3 4 1
 6 4
4 5 1
 cost=7
5 6 3
4 6 2
*/
Alg Prim cu heap
import java.io.*;
 // arbore minim de acoperire: algoritmul lui Prim
class PrimHeap
 // folosesc distantele catre arbore
 // pastrate in MinHeap ==> O(n log n) ==> OK !!!
  static final int oo=0x7ffffffff;
  static int n,m;
  static int[][] w;
 // matricea costurilor
  static int[] d;
 // distante de la nod catre arbore
 // predecesorul nodului in arbore
  static int[] p;
 // hd[i]=distanta din pozitia i din heap
// hnod[i]= nodul din pozitia i din heap
  static int[] hd;
  static int[] hnod;
  static int[] pozh;
 // pozh[i]=pozitia din heap a nodului i
  public static void main(String[]args) throws IOException
 StreamTokenizer st=new StreamTokenizer(
 new BufferedReader(new FileReader("prim.in")));
 PrintWriter out=new PrintWriter(
 new BufferedWriter(new FileWriter("prim.out")));
 int i,j,k,cost,costa=0,nods;
 st.nextToken(); n=(int)st.nval;
 st.nextToken(); m=(int)st.nval;
 st.nextToken(); nods=(int)st.nval;
 w=new int[n+1][n+1];
```

```
for(i=1;i<=n;i++) for(j=1;j<=n;j++) w[i][j]=oo;</pre>
  for(k=1;k<=m;k++)
 st.nextToken(); i=(int)st.nval;
 st.nextToken(); j=(int)st.nval;
 st.nextToken(); cost=(int)st.nval;
 w[j][i]=w[i][j]=cost;
  prim(nods);
  for(i=1;i<=n;i++)
 // afisez muchiile din arbore
 if(i!=nods) {out.println(p[i]+" "+i);costa+=w[p[i]][i];}
  out.println("costa="+costa);
  out.close();
}//main
static void prim(int nods)
  int u,v,q,aux;
  d=new int [n+1];
  p=new int [n+1];
  hd=new int[n+1];
  hnod=new int[n+1];
  pozh=new int[n+1];
  for(u=1;u<=n;u++)
 hnod[u]=pozh[u]=u;
 hd[u]=d[u]=oo;
 p[u]=0;
 // q = noduri nefinalizate = dimensiune heap
  q=n;
  d[nods]=0;
  hd[pozh[nods]]=0;
  urcInHeap(pozh[nods]);
  while(q>0)
 // la fiecare pas adaug un varf in arbore
 u=extragMin(q);
 if(u==-1) { System.out.println("graf neconex !!!"); break; }
```

```
for(v=1;v<=q;v++)
 // noduri nefinalizate = in heap 1..q
 if(w[u][hnod[v]]<oo) // cost finit ==> exista arc (u,v)
 relax(u,hnod[v]);
 // relax si refac heap
  }
}//prim(...)
static void relax(int u,int v)
  if(w[u][v]<d[v])
 d[v]=w[u][v];
 p[v]=u;
 hd[pozh[v]]=d[v];
 urcInHeap(pozh[v]);
}//relax(...)
static int extragMin(int q) // in heap 1..q
  // returnez valoarea minima (din varf!) si refac heap in jos
  // aducand ultimul in varf si coborand !
  int aux,fiu1,fiu2,fiu,tata,nod;
  aux=hd[1]; hd[1]=hd[q]; hd[q]=aux;
 // 1 <---> q
  aux=hnod[1]; hnod[1]=hnod[q]; hnod[q]=aux;
  pozh[hnod[q]]=q;
  pozh[hnod[1]]=1;
  tata=1;
  fiu1=2*tata;
  fiu2=2*tata+1;
 //refac heap de sus in jos pana la q-1
  while(fiu1<=q-1)
 fiu=fiu1;
 if(fiu2 \le q-1)
 if(hd[fiu2]<hd[fiu1])</pre>
 fiu=fiu2;
 if(hd[tata]<=hd[fiu])</pre>
```

```
break;
 pozh[hnod[fiu]]=tata;
 pozh[hnod[tata]]=fiu;
 aux=hd[fiu]; hd[fiu]=hd[tata]; hd[tata]=aux;
 aux=hnod[fiu]; hnod[fiu]=hnod[tata]; hnod[tata]=aux;
 tata=fiu;
 fiu1=2*tata;
 fiu2=2*tata+1;
 }
 return hnod[q];
 // hnod[1] a ajuns deja (!) in hnod[q]
  }// extragMin(...)
  static void urcInHeap(int nodh)
 int aux,fiu,tata,nod;
 nod=hnod[nodh];
 fiu=nodh;
 tata=fiu/2;
 while((tata>0)&&(hd[fiu]<hd[tata]))</pre>
 pozh[hnod[tata]]=fiu;
 hnod[fiu]=hnod[tata];
 aux=hd[fiu]; hd[fiu]=hd[tata]; hd[tata]=aux;
 fiu=tata;
 tata=fiu/2;
 pozh[nod]=fiu;
 hnod[fiu]=nod;
}//class
/*
6 7 3
 3 1
1 2 3
1 3 1
 3 2
```

```
228
 CAPITOLUL 14. METODA OPTIMULUI LOCAL - GREEDY
 3 4
2 3 2
3 4 1
 4 5
4 5 1
 4 6
5 6 3
 costa=7
4 6 2
*/
14.3.12 Algoritmul lui Kruskal
import java.io.*; // Arbore minim de acoperire : Kruskal
class Kruskal
 static int n,m,cost=0;
 static int[] x,y,z,et;
 public static void main(String[] args) throws IOException
 {
 StreamTokenizer st=new StreamTokenizer(
 new BufferedReader(new FileReader("kruskal.in")));
 PrintWriter out=new PrintWriter(
 new BufferedWriter(new FileWriter("kruskal.out")));
 st.nextToken(); n=(int)st.nval;
 st.nextToken(); m=(int)st.nval;
 x=new int[m+1];
 y=new int[m+1];
 z=new int[m+1];
 et=new int[n+1];
 for(k=1;k<=m;k++)
 st.nextToken(); x[k]=(int)st.nval;
 st.nextToken(); y[k]=(int)st.nval;
 st.nextToken(); z[k]=(int)st.nval;
 kruskal();
 System.out.println("cost="+cost);
```

out.println(cost); out.close();

}//main

```
static void kruskal()
  int nm=0,k,etg1,etg2;
  for(k=1;k\leq n;k++) et[k]=k;
  qsort(1,m,z);
  for(k=1;k<=m;k++)
 if(et[x[k]]!=et[y[k]])
 nm++;
 cost+=z[k];
 System.out.println(x[k]+" "+y[k]);
 etg1=et[x[k]];
 etg2=et[y[k]];
 for(int i=1;i<=n;i++)</pre>
 if(et[i]==etg2) et[i]=etg1;
 if(nm==n-1)break;
}//kruskal
static void qsort(int p, int u, int []x)
  int k=poz(p,u,x);
  if(p < k-1) qsort(p, k-1, x);
  if(k+1<u) qsort(k+1,u,x);</pre>
static void invers(int i, int j, int x[])
  int aux;
  aux=x[i]; x[i]=x[j]; x[j]=aux;
}
static int poz(int p, int u, int z[])
  int k,i,j;
  i=p; j=u;
  while(i<j)
```

```
while((z[i]<=z[j])&&(i<j)) i++;
 while((z[i]<=z[j])&&(i<j)) j--;
 if(i<j) { invers(i,j,z); invers(i,j,x); invers(i,j,y); }
 return i; //i==j
}//poz
}//class</pre>
```

14.3.13 Algoritmul lui Dijkstra

Alg Dijkstra cu distanțe, în graf neorientat

```
import java.io.*; // drumuri minime de la nodSursa
class Dijkstra
 // O(n^2)
{
 static final int oo=0x7fffffff;
 static int n,m;
 static int[][] cost;
 static boolean[] esteFinalizat;
 static int[] p;
 // predecesor in drum
 static int[] d;
 // distante de la nod catre nodSursa
 public static void main(String[]args) throws IOException
 int nodSursa=1;
 // nod start
 int i, j, k, min,jmin=0;
 StreamTokenizer st=new StreamTokenizer(
 new BufferedReader(new FileReader("dijkstraNeorientat.in")));
 PrintWriter out=new PrintWriter(
 new BufferedWriter(new FileWriter("dijkstraNeorientat.out")));
 st.nextToken(); n=(int)st.nval;
 st.nextToken(); m=(int)st.nval;
 cost=new int[n+1][n+1];
 esteFinalizat=new boolean [n+1];
 p=new int[n+1];
 d=new int[n+1];
 for(i=1;i<=n;i++) for(j=1;j<=n;j++) cost[i][j]=oo;
 for(i=1;i<=n;i++) d[i]=oo;
 for(k=1;k\leq m;k++)
```

```
{
 st.nextToken(); i=(int)st.nval;
 st.nextToken(); j=(int)st.nval;
 st.nextToken(); cost[i][j]=cost[j][i]=(int)st.nval;
 d[nodSursa]=0;
 for (k=1; k \le n; k++) // O(n)
 min=oo;
 for(j=1;j\leq n;j++) // O(n)
 if(esteFinalizat[j]) continue;
 if(min>d[j]) { min=d[j]; jmin=j; }
 }//for j
 esteFinalizat[jmin]=true;
 for(j=1; j \le n; j++) // actualizez distantele nodurilor // O(n)
 if(esteFinalizat[j]) continue; // j este deja in arbore
 if(cost[jmin][j]<oo)</pre>
 // am muchia (jmin,j)
 if(d[jmin]+cost[jmin][j]<d[j])</pre>
 d[j]=d[jmin]+cost[jmin][j];
 p[j]=jmin;
 }
 }//for k
 for(k=1;k<=n;k++)
 System.out.print(nodSursa+"-->"+k+" dist="+d[k]+" drum: ");
 drum(k);
 System.out.println();
 out.close();
  }//main
  static void drum(int k) // s --> ... --> k
 if(p[k]!=0) drum(p[k]);
 System.out.print(k+" ");
  }
}//class
/*
6 7
 1-->1 dist=0 drum: 1
```

```
232
 CAPITOLUL 14. METODA OPTIMULUI LOCAL - GREEDY
 1-->2 dist=3 drum: 1 3 2
1 2 4
1 3 1
 1-->3 dist=1 drum: 1 3
2 3 2
 1-->4 dist=2 drum: 1 3 4
3 4 1
 1-->5 dist=3 drum: 1 3 4 5
5 4 1
 1-->6 dist=4 drum: 1 3 4 6
5 6 3
4 6 2
*/
Alg Dijkstra cu heap, în graf neorientat
 // distante minime de la nodSursa
import java.io.*;
class DijkstraNeorientatHeap // pastrate in MinHeap ==> O(n log n) ==> OK !!!
 static final int oo=0x7fffffff;
 static int n,m;
 static int[][]w;
 // matricea costurilor
 static int[]d;
 // distante de la nod catre arbore
 static int[]p;
 // predecesorul nodului in arbore
 static int[] hd;
 // hd[i]=distanta din pozitia i din heap
 static int[] hnod;  // hnod[i]= nodul din pozitia i din heap
 static int[] pozh;
 // pozh[i]=pozitia din heap a nodului i
 public static void main(String[]args) throws IOException
 int i,j,k,cost,costa=0,nodSursa;
 StreamTokenizer st=new StreamTokenizer(
 new BufferedReader(new FileReader("dijkstraNeorientat.in")));
 PrintWriter out=new PrintWriter(
 new BufferedWriter(new FileWriter("dijkstraNeorientat.out")));
 st.nextToken(); n=(int)st.nval;
 st.nextToken(); m=(int)st.nval;
 w=new int[n+1][n+1];
 for(i=1;i<=n;i++) for(j=1;j<=n;j++) w[i][j]=oo;</pre>
 for(k=1;k<=m;k++)
 st.nextToken(); i=(int)st.nval;
 st.nextToken(); j=(int)st.nval;
 st.nextToken(); cost=(int)st.nval;
 w[j][i]=w[i][j]=cost;
 nodSursa=1;
 dijkstra(nodSursa);
```

```
for(k=1;k<=n;k++)
 System.out.print(nodSursa+"-->"+k+" dist="+d[k]+" drum: ");
 drum(k);
 System.out.println();
  out.close();
}//main
static void dijkstra(int nods)
  int u,v,q,aux;
  d=new int [n+1];
  p=new int [n+1];
  hd=new int[n+1];
  hnod=new int[n+1];
  pozh=new int[n+1];
  for(u=1;u<=n;u++)
 hnod[u]=pozh[u]=u;
 hd[u]=d[u]=oo;
 p[u]=0;
  }
  q=n;
 // q = noduri nefinalizate = dimensiune heap
  d[nods]=0;
  hd[pozh[nods]]=0;
  urcInHeap(pozh[nods]);
  while(q>0)
 // la fiecare pas adaug un varf in arbore
 u=extragMin(q);
 if(u==-1) { System.out.println("graf neconex !!!"); break; }
 for(v=1;v<=q;v++)
 // noduri nefinalizate = in heap 1..q
 if(w[u][hnod[v]]<00)
 // cost finit ==> exista arc (u,v)
 relax(u,hnod[v]);
 // relax si refac heap
}// dijkstra()
static void relax(int u,int v)
```

```
if(d[u]+w[u][v]<d[v])
 d[v]=d[u]+w[u][v];
 p[v]=u;
 hd[pozh[v]]=d[v];
 urcInHeap(pozh[v]);
}// relax(...)
static int extragMin(int q) // in heap 1..q
  // returnez valoarea minima (din varf!) si refac heap in jos
  int aux,fiu1,fiu2,fiu,tata,nod;
  aux=hd[1]; hd[1]=hd[q]; hd[q]=aux; // 1 <---> q
  aux=hnod[1]; hnod[1]=hnod[q]; hnod[q]=aux;
  pozh[hnod[q]]=q;
  pozh[hnod[1]]=1;
  tata=1;
  fiu1=2*tata;
  fiu2=2*tata+1;
  while(fiu1<=q-1) //refac heap de sus in jos pana la q-1
 fiu=fiu1;
 if(fiu2 \le q-1)
 if(hd[fiu2]<hd[fiu1]) fiu=fiu2;</pre>
 if(hd[tata] <= hd[fiu]) break;</pre>
 pozh[hnod[fiu]]=tata;
 pozh[hnod[tata]]=fiu;
 aux=hd[fiu]; hd[fiu]=hd[tata]; hd[tata]=aux;
 aux=hnod[fiu]; hnod[fiu]=hnod[tata]; hnod[tata]=aux;
 tata=fiu;
 fiu1=2*tata;
 fiu2=2*tata+1;
  return hnod[q]; // hnod[1] a ajuns deja (!) in hnod[q]
} // extragMin(...)
```

```
static void urcInHeap(int nodh)
 int aux,fiu,tata,nod;
 nod=hnod[nodh];
 fiu=nodh;
 tata=fiu/2;
 while((tata>0)&&(hd[fiu]<hd[tata]))</pre>
 pozh[hnod[tata]]=fiu;
 hnod[fiu]=hnod[tata];
 aux=hd[fiu]; hd[fiu]=hd[tata]; hd[tata]=aux;
 fiu=tata;
 tata=fiu/2;
 }
 pozh[nod]=fiu;
 hnod[fiu]=nod;
  } // urcInHeap(...)
  static void drum(int k) // s --> ... --> k
 if(p[k]!=0) drum(p[k]);
 System.out.print(k+" ");
  }
}//class
/*
6 7
 1-->1 dist=0 drum: 1
1 2 4
 1-->2 dist=3 drum: 1 3 2
1 3 1
 1-->3 dist=1 drum: 1 3
2 3 2
 1-->4 dist=2 drum: 1 3 4
3 4 1
 1-->5 dist=3 drum: 1 3 4 5
5 4 1
 1-->6 dist=4 drum: 1 3 4 6
5 6 3
4 6 2
*/
Alg Dijkstra cu distanțe, în graf orientat
import java.io.*; // drumuri minime de la nodSursa
class Dijkstra // O(n^2)
{
```

```
static final int oo=0x7ffffffff;
static int n,m;
static int[][] cost;
static boolean[] esteFinalizat;
static int[] p;
 // predecesor in drum
static int[] d;
 // distante de la nod catre nodSursa
public static void main(String[]args) throws IOException
  int nodSursa=1;
 // nod start
  int i, j, k, min,jmin=0;
  StreamTokenizer st=new StreamTokenizer(
 new BufferedReader(new FileReader("dijkstraOrientat.in")));
  PrintWriter out=new PrintWriter(
 new BufferedWriter(new FileWriter("dijkstraOrientat.out")));
  st.nextToken(); n=(int)st.nval;
  st.nextToken(); m=(int)st.nval;
  cost=new int[n+1][n+1];
  esteFinalizat=new boolean [n+1];
  p=new int[n+1];
  d=new int[n+1];
  for(i=1;i<=n;i++)
 for(j=1;j<=n;j++)
 cost[i][j]=oo;
  for(i=1;i<=n;i++) d[i]=oo;
  for(k=1;k<=m;k++)
  {
 st.nextToken(); i=(int)st.nval;
 st.nextToken(); j=(int)st.nval;
 st.nextToken(); cost[i][j]=(int)st.nval;
  d[nodSursa]=0;
  for(k=1;k\leq n;k++) // O(n)
  {
 min=oo:
 for(j=1;j<=n;j++) // O(n)
```

if(esteFinalizat[j]) continue;
if(min>d[j]) { min=d[j]; jmin=j; }

esteFinalizat[jmin]=true;

}//for j

```
for(j=1;j<=n;j++) // actualizez distantele nodurilor // O(n)</pre>
 if(esteFinalizat[j]) continue; // j este deja in arbore
 if(cost[jmin][j]<oo)</pre>
 // am muchia (jmin,j)
 if(d[jmin]+cost[jmin][j]<d[j])</pre>
 d[j]=d[jmin]+cost[jmin][j];
 p[j]=jmin;
 }
 }//for k
 for(k=1;k<=n;k++)
 System.out.print(nodSursa+"-->"+k+" dist="+d[k]+" drum: ");
 if(d[k]<oo) drum(k); else System.out.print("Nu exista drum!");</pre>
 System.out.println();
 }
 out.close();
  }//main
  static void drum(int k) // s --> ... --> k
 if(p[k]!=0) drum(p[k]);
 System.out.print(k+" ");
}//class
/*
6 7
 1-->1 dist=0 drum: 1
1 2 4
 1-->2 dist=4 drum: 1 2
1 3 1
 1-->3 dist=1 drum: 1 3
2 3 2
 1-->4 dist=2 drum: 1 3 4
 1-->5 dist=2147483647 drum: Nu exista drum!
3 4 1
5 4 1
 1-->6 dist=4 drum: 1 3 4 6
5 6 3
4 6 2 */
Alg Dijkstra cu heap, în graf orientat
import java.io.*;
 // distante minime de la nodSursa
class DijkstraOrientatHeap // pastrate in MinHeap ==> O(n log n) ==> OK !!!
```

```
static final int oo=0x7ffffffff;
static int n,m;
static int[][]w;
 // matricea costurilor
static int[]d;
 // distante de la nod catre arbore
static int[]p;
 // predecesorul nodului in arbore
static int[] hd; // hd[i]=distanta din pozitia i din heap
static int[] hnod; // hnod[i] = nodul din pozitia i din heap
static int[] pozh; // pozh[i]=pozitia din heap a nodului i
public static void main(String[]args) throws IOException
  int i,j,k,cost,costa=0,nodSursa;
  StreamTokenizer st=new StreamTokenizer(
 new BufferedReader(new FileReader("dijkstraOrientat.in")));
  PrintWriter out=new PrintWriter(
 new BufferedWriter(new FileWriter("dijkstraOrientat.out")));
  st.nextToken(); n=(int)st.nval;
  st.nextToken(); m=(int)st.nval;
  w=new int[n+1][n+1];
  for(i=1;i<=n;i++)
 for(j=1;j<=n;j++)
 w[i][j]=oo;
  for(k=1;k\leq m;k++)
 st.nextToken(); i=(int)st.nval;
 st.nextToken(); j=(int)st.nval;
 st.nextToken(); cost=(int)st.nval;
 w[i][j]=cost;
  nodSursa=1;
  dijkstra(nodSursa);
  for(k=1;k<=n;k++)
 if(d[k]<00)
```

```
System.out.print(nodSursa+"-->"+k+" dist="+d[k]+" drum: ");
 drum(k);
 else System.out.print(nodSursa+"-->"+k+" Nu exista drum! ");
 System.out.println();
  out.close();
}//main
static void dijkstra(int nods)
  int u,v,q,aux;
  d=new int [n+1];
  p=new int [n+1];
  hd=new int[n+1];
  hnod=new int[n+1];
  pozh=new int[n+1];
  for(u=1;u<=n;u++) { hnod[u]=pozh[u]=u; hd[u]=d[u]=oo; p[u]=0; }</pre>
  q=n;
 // q = noduri nefinalizate = dimensiune heap
  d[nods]=0;
  hd[pozh[nods]]=0;
  urcInHeap(pozh[nods]);
  while(q>0) // la fiecare pas adaug un varf in arbore
 u=extragMin(q);
 if(u==-1) { System.out.println("graf neconex !!!"); break; }
 // noduri nefinalizate = in heap 1..q
 for(v=1;v<=q;v++)
 if(w[u][hnod[v]]<oo) // cost finit ==> exista arc (u,v)
 relax(u,hnod[v]);  // relax si refac heap
}//dijkstra(...)
static void relax(int u,int v)
  if(d[u]+w[u][v]<d[v])
```

```
d[v]=d[u]+w[u][v];
 p[v]=u;
 hd[pozh[v]]=d[v];
 urcInHeap(pozh[v]);
}// relax(...)
static int extragMin(int q) // in heap 1..q
  // returnez valoarea minima (din varf!) si refac heap in jos
  int aux,fiu1,fiu2,fiu,tata,nod;
  aux=hd[1]; hd[1]=hd[q]; hd[q]=aux; // 1 <---> q
  aux=hnod[1]; hnod[1]=hnod[q]; hnod[q]=aux;
  pozh[hnod[q]]=q;
  pozh[hnod[1]]=1;
  tata=1;
  fiu1=2*tata;
  fiu2=2*tata+1;
  while(fiu1<=q-1) //refac heap de sus in jos pana la q-1
 fiu=fiu1;
 if(fiu2 \le q-1)
 if(hd[fiu2]<hd[fiu1]) fiu=fiu2;</pre>
 if(hd[tata]<=hd[fiu]) break;</pre>
 pozh[hnod[fiu]]=tata;
 pozh[hnod[tata]]=fiu;
 aux=hd[fiu]; hd[fiu]=hd[tata]; hd[tata]=aux;
 aux=hnod[fiu]; hnod[fiu]=hnod[tata]; hnod[tata]=aux;
 tata=fiu;
 fiu1=2*tata;
 fiu2=2*tata+1;
  return hnod[q]; // hnod[1] a ajuns deja (!) in hnod[q]
} // extragMin(...)
static void urcInHeap(int nodh)
  int aux,fiu,tata,nod;
```

```
nod=hnod[nodh];
 fiu=nodh;
 tata=fiu/2;
 while((tata>0)&&(hd[fiu]<hd[tata]))</pre>
 pozh[hnod[tata]]=fiu;
 hnod[fiu]=hnod[tata];
 aux=hd[fiu]; hd[fiu]=hd[tata]; hd[tata]=aux;
 fiu=tata;
 tata=fiu/2;
 pozh[nod]=fiu;
 hnod[fiu]=nod;
  } // urcInHeap(...)
  static void drum(int k) // s --> \dots -> k
 if(p[k]!=0) drum(p[k]);
 System.out.print(k+" ");
  }
}//class
/*
6 7
 1-->1 dist=0 drum: 1
1 2 4
 1-->2 dist=4 drum: 1 2
1 3 1
 1-->3 dist=1 drum: 1 3
2 3 2
 1-->4 dist=2 drum: 1 3 4
3 4 1
 1-->5 Nu exista drum!
5 4 1
 1-->6 dist=4 drum: 1 3 4 6
5 6 3
4 6 2
*/
```

14.3.14 Urgența - OJI2002 cls 11

Autoritățile dintr-o zonă de munte intenționează să stabilească un plan de urgență pentru a reacționa mai eficient la frecventele calamități naturale din zonă. În acest scop au identificat N puncte de interes strategic și le-au numerotat distinct de la 1 la N. Punctele de interes strategic sunt conectate prin M căi de acces având

priorități în funcție de importanță. Între oricare două puncte de interes strategic există cel mult o cale de acces ce poate fi parcursă în ambele sensuri și cel puțin un drum (format din una sau mai multe căi de acces) ce le conectează.

În cazul unei calamități unele căi de acces pot fi temporar întrerupte și astfel între anumite puncte de interes nu mai există legătură. Ca urmare pot rezulta mai multe grupuri de puncte în așa fel încât între oricare două puncte din același grup să existe măcar un drum și între oricare două puncte din grupuri diferite să nu existe drum.

Autoritățile estimează gravitatea unei calamități ca fiind suma priorităților căilor de acces distruse de aceasta și doresc să determine un scenariu de gravitate maximă, în care punctele de interes strategic să fie împărțite într-un număr de K grupuri.

Date de intrare

Fișierul de intrare URGENTA.IN are următorul format:

N M K

 $i_1\ j_1\ p_1$ - între punctele i_1 și j_1 există o cale de acces de prioritate p_1

 $i_2\ j_2\ p_2$ - între punctele i_2 și j_2 există o cale de acces de prioritate p_2

...

 $i_M \ j_M \ p_M$ - între punctele i_M și j_M există o cale de acces de prioritate p_M

Date de ieșire

Fișierul de ieșire URGENTA.OUT va avea următorul format:

gravmax - gravitatea maximă

 ${\cal C}$ - numărul de căi de acces întrerupte de calamitate

 $k_1 h_1$ - între punctele k_1 și h_1 a fost întreruptă calea de acces

 $k_2\ h_2$ - între punctele k_2 și h_2 a fost întreruptă calea de acces

...

 $k_C\ h_C$ - între punctele k_C și h_C a fost întreruptă calea de acces

Restricții și precizări

0 < N < 256

N-2 < M < 32385

0 < K < N + 1

Prioritățile căilor de acces sunt întregi strict pozitivi mai mici decât 256.

Un grup de puncte poate conține între 1 și N puncte inclusiv.

Dacă există mai multe soluții, programul va determina una singură.

Exemplu

URGENTA.IN	URGENTA.OUT
7 11 4	27
1 2 1	8
1 3 2	1 3
173	1 7
2 4 3	2 4
3 4 2	3 4
3 5 1	3 7
3 6 1	4 5
3 7 5	5 6
4 5 5	6 7
5 6 4	
673	

Timp maxim de executare: 1 secundă / test

Codul sursă

```
import java.io.*; // arbore minim de acoperire: algoritmul lui Prim O(n^2)
class Urgenta
 // sortare O(n^2) ... si una slaba merge!
 static final int oo=0x7ffffffff;
 static int n,m,ncc,gravmax,costmax,nrm; // ncc = nr componente conexe
 static int[][] cost;
 static boolean[] esteInArbore;
 // predecesor in arbore
// distante de la nod catre arbore
 static int[] p;
 static int[] d;
 // a1[k]=varful 1 al muchiei k din arbore
// a2[k]=varful 2 al muchiei k din arbore
 static int[] a1;
 static int[] a2;
 // a1[k]=costul muchiei k din arbore
 static int[] ac;
 public static void main(String[]args) throws IOException
 int nodStart=3;
 // nod start
 int i, j, k, costArbore=0,min,jmin=0,aux;
 StreamTokenizer st= new StreamTokenizer(
 new BufferedReader(new FileReader("urgenta.in")));
 PrintWriter out= new PrintWriter(
 new BufferedWriter(new FileWriter("urgenta.out")));
 st.nextToken(); n=(int)st.nval;
 st.nextToken(); m=(int)st.nval;
 st.nextToken(); ncc=(int)st.nval;
```

```
cost=new int[n+1][n+1];
esteInArbore=new boolean [n+1];
p=new int[n+1];
d=new int[n+1];
a1=new int[n];
a2=new int[n];
ac=new int[n];
for(i=1;i<=n;i++) for(j=1;j<=n;j++) cost[i][j]=oo;
for(i=1;i<=n;i++) d[i]=oo;
costmax=0;
for(k=1;k<=m;k++)
 st.nextToken(); i=(int)st.nval;
  st.nextToken(); j=(int)st.nval;
 st.nextToken(); cost[i][j]=cost[j][i]=(int)st.nval;
 costmax+=cost[i][j];
// alg Prim
d[nodStart]=0;
for (k=1; k \le n; k++) // O(n)
{
 min=oo;
 for(j=1;j<=n;j++) // O(n)
 if(esteInArbore[j]) continue;
 if(min>d[j]) { min=d[j]; jmin=j; }
  }//for j
  esteInArbore[jmin]=true;
  d[jmin]=0;
  costArbore+=min;
  for(j=1; j \le n; j++) // actualizez distantele nodurilor // O(n)
 if(esteInArbore[j]) continue; // j este deja in arbore
 if(cost[jmin][j]<oo)</pre>
 // am muchia (jmin,j)
 if(d[jmin]+cost[jmin][j]<d[j])</pre>
 d[j]=d[jmin]+cost[jmin][j];
```

```
p[j]=jmin;
  }
}//for k
k=0;
for(i=1;i<=n;i++)
  if(p[i]!=0)
 //System.out.println(i+" "+p[i]+" --> "+cost[i][p[i]]);
 k++;
 a1[k]=i;
 a2[k]=p[i];
 ac[k]=cost[i][p[i]];
//System.out.println("cost="+costArbore);
gravmax=costmax-costArbore; // deocamdata, ...
//System.out.println("gravmax ="+gravmax);
// trebuie sa adaug la gravmax primele ncc-1 costuri mari (sort!)
// din arborele minim de acoperire
// sortez descrescator ac (pastrand corect a1 si a2)
// care are n-1 elemente
for(k=1;k<=n-1;k++)
 // de n-1 ori (bule)
  for(i=1;i<=n-2;i++)
 if(ac[i]<ac[i+1])
 aux=ac[i]; ac[i]=ac[i+1]; ac[i+1]=aux;
 aux=a1[i]; a1[i]=a1[i+1]; a1[i+1]=aux;
 aux=a2[i]; a2[i]=a2[i+1]; a2[i+1]=aux;
 }
}
// primele ncc-1 ...
for(i=1;i<=ncc-1;i++) gravmax+=ac[i];</pre>
// sterg muchiile ramase in arbore ...
for(i=ncc;i<=n-1;i++)
  cost[a1[i]][a2[i]]=cost[a2[i]][a1[i]]=oo; //sterg
```

```
}
 out.println(gravmax);
 // determin numarul muchiilor ...
 nrm=0;
 for(i=1;i<=n-1;i++)
 for(j=i+1;j<=n;j++)
 if(cost[i][j] < 00)
 nrm++;
 out.println(nrm);
 // afisez muchiile ...
 for(i=1;i<=n-1;i++)
 for(j=i+1;j<=n;j++)
 if(cost[i][j] < 00)
 out.println(i+" "+j);
 out.close();
 }//main
}//class
```

14.3.15 Reactivi - OJI2004 cls 9

Într-un laborator de analize chimice se utilizează N reactivi.

Se știe că, pentru a evita accidentele sau deprecierea reactivilor, aceștia trebuie să fie stocați în condiții de mediu speciale. Mai exact, pentru fiecare reactiv x, se precizează intervalul de temperatură $[min_x, max_x]$ în care trebuie să se încadreze temperatura de stocare a acestuia.

Reactivii vor fi plasați în frigidere.

Orice frigider are un dispozitiv cu ajutorul căruia putem stabili temperatura (constantă) care va fi în interiorul acelui frigider (exprimată într-un număr întreg de grade Celsius).

Cerință

Scrieți un program care să determine numărul minim de frigidere necesare pentru stocarea reactivilor chimici.

Date de intrare

Fișierul de intrare **react.in** conține:

- pe prima linie numărul natural N, care reprezintă numărul de reactivi;
- pe fiecare dintre următoarele N linii se află $min\ max$ (două numere întregi separate printr-un spațiu); numerele de pe linia x+1 reprezintă temperatura minimă, respectiv temperatura maximă de stocare a reactivului x.

Date de ieşire

Fişierul de ieşire **react.out** va conține o singură linie pe care este scris numărul minim de frigidere necesar.

Restricții și precizări

- 1 < N < 8000
- \bullet $-100 \leq min_x \leq max_x \leq 100$ (numere întregi, reprezentând grade Celsius), pentru orice xde la 1 la N
 - un frigider poate conține un număr nelimitat de reactivi

Exemple

react.in	react.out	react.in	react.out	react.in	react.out
3	2	4	3	5	2
-10 10		2 5		-10 10	
- 25		5 7		10 12	
20 50		10 20		-20 10	
		30 40		7 10	
				7 8	

Timp maxim de execuție: 1 secundă/test

Indicații de rezolvare - descriere soluție *

Soluție prezentată de Mihai Stroe, GInfo nr. 14/4

Problema se poate rezolva prin metoda greedy.

O variantă mai explicită a enunțului este următoarea:

"Se consideră N intervale pe o axă. Să se aleagă un număr minim de puncte astfel încât fiecare interval să conțină cel puțin unul dintre punctele alese."

Facem o primă observație: pentru orice soluție optimă există o soluție cu același număr de puncte (frigidere), în care fiecare punct să fie sfârșitul unui interval. Aceasta se poate obține mutând fiecare punct spre dreapta, până când ar ajunge la sfârșitul intervalului care se termină cel mai repede, dintre intervalele care îl conțin. Se observă că noua soluție respectă restricțiile din enunț.

În continuare ne vom concentra pe găsirea unei soluții de acest tip.

Sortăm reactivii după sfârșitul intervalului. Pentru intervalul care se termină cel mai repede, alegem ultimul punct al său ca temperatură a unui frigider. Se observă că această alegere este cea mai bună, dintre toate alegerile unui punct în intervalul respectiv, în sensul că mulțimea intervalelor care conțin punctul este mai mare (conform relației de incluziune), decât mulțimea corespunzătoare oricărei alte alegeri. Acest fapt este adevărat, deoarece mutarea punctului mai la stânga nu duce la selectarea unor noi intervale.

Intervalele care conțin punctul respectiv sunt eliminate (reactivii corespunzători pot fi plasați într-un frigider), iar procesul continuă cu intervalele rămase, în același

mod.

Analiza complexității

Notăm cu D numărul de temperaturi întregi din intervalul care conține temperaturile din enunț. Se observă că D este cel mult 201.

Citirea datelor de intrare are ordinul de complexitate O(N).

Sortarea intervalelor după capătul din dreapta are ordinul de complexitate $O(N \cdot log N).$

Urmează F pași, unde F este numărul de frigidere selectate. Deoarece fiecare frigider este setat la o temperatură întreagă, $F \leq D$.

În cadrul unui pas, determinarea intervalului care se termină cel mai repede, pe baza vectorului sortat, are ordinul de complexitate O(1). Eliminarea intervalelor care conțin un anumit punct (sfârșitul intervalului care se termină cel mai repede) are ordinul de complexitate O(N).

Afișarea rezultatului are ordinul de complexitate O(1).

În concluzie, ordinul de complexitate al algoritmului de rezolvare a acestei probleme este $O(N \cdot D + N \cdot logN)$; deoarece în general D > logN, considerăm ordinul de complexitate ca fiind $O(N \cdot D)$.

Codul sursă

```
import java.io.*;
class Reactivi
 static int n;
 // n=nr reactivi
 static int ni=0;
 // ni=nr interschimbari in quickSort
 static int nf=0;
 // n=nr frigidere
  static int[] ngf;
 // ng=nr grade in frigider
  static int[] x1,x2; // limite inferioara/superioara
 public static void main(String[] args) throws IOException
 int i,j;
 StreamTokenizer st=new StreamTokenizer(
 new BufferedReader(new FileReader("Reactivi.in")));
 PrintWriter out=new PrintWriter(
 new BufferedWriter(new FileWriter("Reactivi.out")));
 st.nextToken(); n=(int)st.nval;
 x1=new int[n+1];
 x2=new int[n+1];
 ngf=new int[n+1];
 for(i=1;i<=n;i++)
```

```
st.nextToken(); x1[i]=(int)st.nval;
 st.nextToken(); x2[i]=(int)st.nval;
  sol();
  out.println(nf);
  out.close();
}// main
static void sol()
  int i;
  quickSort(1,n);
  i=1; nf=1; ngf[nf]=x2[i];
  i++;
  while(i<n)
 while((i<=n)&&(x1[i]<=ngf[nf])) i++;
 if(i<n) ngf[++nf]=x2[i++];</pre>
}
static void quickSort(int p, int u)
  int i,j,aux;
  i=p; j=u;
  while(i<j)
 while((i < j) \&\&((x2[i] < x2[j]) | |
 ((x2[i]==x2[j])&&(x1[i]>=x1[j])))) i++;
 if(i!=j)
 aux=x1[i]; x1[i]=x1[j]; x1[j]=aux;
 aux=x2[i]; x2[i]=x2[j]; x2[j]=aux;
 while((i < j) &&((x2[i] < x2[j])||
 ((x2[i]==x2[j])&&(x1[i]>=x1[j])))) j--;
 if(i!=j)
 aux=x1[i]; x1[i]=x1[j]; x1[j]=aux;
 aux=x2[i]; x2[i]=x2[j]; x2[j]=aux;
  if(p<i-1) quickSort(p,i-1);</pre>
  if(i+1<u) quickSort(i+1,u);</pre>
```

```
}
}
```

14.3.16 Pal - ONI2005 cls 9

Autor: Silviu Gănceanu

Prințul Algorel este în încurcătură din nou: a fost prins de Spânul cel Negru în încercarea sa de a o salva pe prințesă și acum este închis în Turnul cel Mare.

Algorel poate evada dacă găsește combinația magică cu care poate deschide poarta turnului.

Prințul știe cum se formează această combinație magică: trebuie să utilizeze toate cifrele scrise pe ușa turnului pentru a obține două numere palindroame, astfel încât suma lor să fie minimă, iar această sumă este combinația magică ce va deschide ușa.

Primul număr palindrom trebuie să aibă cel puțin L cifre, iar cel de-al doilea poate avea orice lungime diferită de 0. Numerele palindroame formate nu pot începe cu cifra 0. Acum interveniți dumneavoastră în poveste, fiind prietenul său cel mai priceput în algoritmi.

Prin noul super-telefon al său, prințul transmite numărul de apariții a fiecărei cifre de pe ușa turnului precum și lungimea minimă L a primului număr, iar dumneavoastră trebuie să-i trimiteți cât mai repede numerele cu care poate obține combinația magică.

Cerință

Având datele necesare, aflați două numere palindroame cu care se poate obține combinația magică.

Date de intrare

Prima linie a fișierului **pal.in** conține un număr întreg L reprezentând lungimea minimă a primului număr. Urmează 10 linii: pe linia i+2 se va afla un număr întreg reprezentând numărul de apariții ale cifrei i, pentru i cu valori de la 0 la 9.

Date de ieşire

Prima linie a fișierului de ieșire **pal.out** conține primul număr palidrom, iar cea de-a doua linie conține cel de-al doilea număr palindrom. Dacă există mai multe soluții se va scrie doar una dintre ele.

Restricții și precizări

- În total vor fi cel mult 100 de cifre
- $1 \le L < 100$ și L va fi mai mic decât numărul total de cifre
- \bullet Pentru datele de test va exista întot
deauna soluție: se vor putea forma din cifrele scrise pe ușa turnului două numere care încep cu o cifră diferită de 0, i
ar primul număr să aibă cel puțin L cifre

• Un număr este palindrom dacă el coincide cu răsturnatul său. De exemplu 12321 și 7007 sunt numere palindroame, în timp ce 109 și 35672 nu sunt.

- \bullet Pentru 30% dintre teste, numărul total de cifre va fi cel mult 7; pentru alte 40% din teste numărul total de cifre va fi cel mult 18, iar pentru restul de 30% din teste numărul total de cifre va fi mai mare sau egal cu 30.
- \bullet Fiecare linie din fișierul de intrare și din fișierul de ieșire se termină cu marcaj de sfârșit de linie.

Exemplu

pal.in	pal.out	Explicație
5	10001	Pentru acest exemplu avem $L = 5$,
3	222	3 cifre de 0, 2 cifre de 1şi 3 cifre de 2.
2		Cifrele de la 3 la 9 lipsesc
3		de pe uşa turnului.
0		
0		Cele două palindroame cu care
0		se generează combinația magică
0		sunt 10001 și 222.
0		Combinația magică va fi suma acestora
0		și anume 10223 (care este suma minimă
0		pe care o putem obţine).

Timp maxim de execuție/test: 1 sec sub Windows și 1 sec sub Linux

Indicații de rezolvare - descriere soluție

Soluția oficială, Silviu Gănceanu

Problema se rezolvă utilizând tehnica greedy. Notăm numărul total de cifre cu NC. Se observă că, pentru ca suma celor două numere palindroame să fie minimă, trebuie ca lungimea maximă a celor două numere să fie cât mai mică. Așadar, pentru început, se stabilește lungimea exactă a primului număr (care va fi cel mai lung), în funcție de L în modul următor:

- 1. dacă L < NC/2, atunci lungimea primului palindrom va fi aleasă astfel încât cele două numere să fie cât mai apropiate ca lungime
- 2. dacă L>=NC/2 apar cazuri particulare și se stabilește dacă lungimea primului palindrom crește sau nu cu o unitate.

Având lungimile numerelor stabilite putem merge mai departe utilzând strategia greedy, observând că cifrele mai mici trebuie să ocupe poziții cât mai semnificative. Pentru a realiza acest lucru se vor completa în paralel cele două numere cu cifrele parcurse în ordine crescătoare stabilind în care din cele două numere se vor poziționa. De asemenea, trebuie avut în vedere ca niciunul din cele două numere să nu înceapă cu cifra 0.

Datele de test au fost construite astfel încât și soluții neoptime să obțină puncte, gradat, în funcție de optimizările efectuate asupra implementării.

Codul sursă

```
import java.io.*; // la inceput cifre mici in p1
class Pal
 // apoi in ambele in paralel!
 static int L;
 static int NC=0;
 static int nc1,nc2;
 static int ncfi=0;
 // nr cifre cu frecventa impara
 static int[] fc=new int[10]; // frecventa cifrelor
 static int[] p1;
 // palindromul 1
 static int[] p2;
 // palindromul 2
 public static void main(String []args) throws IOException
 int i;
 StreamTokenizer st=new StreamTokenizer(
 new BufferedReader(new FileReader("pal.in")));
 PrintWriter out = new PrintWriter (
 new BufferedWriter( new FileWriter("pal.out")));
 st.nextToken();L=(int)st.nval;
 for(i=0;i<=9;i++) { st.nextToken(); fc[i]=(int)st.nval;}</pre>
 for(i=0;i<=9;i++) NC+=fc[i];
 // nr total cifre
 for(i=0;i<=9;i++) ncfi=ncfi+(fc[i]%2); // nr cifre cu frecventa impara
 nc1=L;
 nc2=NC-nc1;
 while(nc1<nc2) {nc1++; nc2--;}
 if((ncfi==2)&&(nc1%2==0)) {nc1++; nc2--;}
 p1=new int[nc1];
 p2=new int[nc2];
 switch(ncfi)
 case 0: impare0(); break;
 case 1: impare1(); break;
 case 2: impare2(); break;
 default: System.out.println("Date de intrare eronate!");
 corectez(p1);
 corectez(p2);
```

```
for(i=0;i<p1.length;i++) out.print(p1[i]);</pre>
  out.println();
  for(i=0;i<p2.length;i++) out.print(p2[i]);</pre>
  out.println();
  int[] p12=suma(p1,p2);// pentru ca in teste rezultat = suma!
  for(i=p12.length-1;i>=0;i--) out.print(p12[i]);
  out.println();
  out.close();
}//main
static void impareO() // cea mai mare cifra la mijloc
  int i,k1,k2;
  int imp1=nc1/2, imp2=nc2/2;
  if(nc1%2==1) // numai daca nc1 si nc2 sunt impare !
 for(i=9;i>=0;i--)
 if(fc[i]>0)
 p1[imp1]=i; fc[i]--;
 p2[imp2]=i; fc[i]--;
 break;
 }
 k1=0;
  while(k1<nc1-nc2) {incarcPozitia(k1,p1); k1++;}// incarc numai p1</pre>
  while((k1<imp1)||(k2<imp2))
 if(k1<imp1) {incarcPozitia(k1,p1); k1++;}</pre>
 if(k2<imp2) {incarcPozitia(k2,p2); k2++;}</pre>
  }
}
static void impare1()
  int i,k1,k2;
  int imp1=nc1/2, imp2=nc2/2;
  for(i=0;i<=9;i++)
 if(fc[i]%2==1) { p1[imp1]=i; fc[i]--; break;}
  for(i=0;i<=9;i++)
 if(fc[i]%2==1) { p2[imp2]=i; fc[i]--; break;}
```

```
k1=0;
  k2=0;
  while(k1<nc1-nc2) {incarcPozitia(k1,p1); k1++;} // incarc numai p1
  while((k1<imp1)||(k2<imp2))
 if(k1<imp1) {incarcPozitia(k1,p1); k1++;}</pre>
 if(k2<imp2) {incarcPozitia(k2,p2); k2++;}</pre>
  }
}
static void impare2()
  int i,k1,k2;
  int imp1=nc1/2, imp2=nc2/2;
  for(i=0;i<=9;i++)
 if(fc[i]%2==1) { p1[imp1]=i; fc[i]--; break;}
  for(i=0;i<=9;i++)
 if(fc[i]%2==1) { p2[imp2]=i; fc[i]--; break;}
  k1=0;
  k2=0;
  while(k1<nc1-nc2) {incarcPozitia(k1,p1); k1++;}// incarc numai p1</pre>
  while((k1<imp1)||(k2<imp2))
 if(k1<imp1) { incarcPozitia(k1,p1); k1++; }</pre>
 if(k2<imp2) { incarcPozitia(k2,p2); k2++; }</pre>
  }
}
static void corectez(int[] x)
  int pozdif0,val, n=x.length;
  pozdif0=0;
  while(x[pozdif0]==0) pozdif0++;
  if(pozdif0>0)
 val=x[pozdif0];
 x[0]=x[n-1]=val;
 x[pozdif0]=x[n-pozdif0-1]=0;
  }
}
static void incarcPozitia(int k, int[] x)
```

```
{
 int i;
 int n=x.length;
 for(i=0;i<=9;i++)
 if(fc[i]>0)
 x[k]=i; fc[i]--;
 x[n-k-1]=i; fc[i]--;
 break;
 }
 static int[] suma(int[] x, int[] y)
 int[] z=new int[(x.length>y.length) ? (x.length+1) : (y.length+1)];
 int k,t=0;
 for(k=0;k\leq z.length-2;k++)
 {
 z[k]=t;
 if(k < x.length) z[k] += x[k];
 if(k < y.length) z[k] += y[k];
 t=z[k]/10;
 z[k]=z[k]%10;
 z[z.length-1]=t;
 if(z[z.length-1]!=0) return z;
 else
 {
 int[] zz=new int[z.length-1];
 for(k=0; k<zz.length; k++) zz[k]=z[k];
 return zz;
 }
 }
}//class
```

14.3.17 Şanţ - ONI2006 cls 9

Cei n deținuți ai unei închisori, numerotați de la 1 la n, trebuie să sape un şanț dispus în linie dreaptă între două puncte A și B, situate la distanța de 250 km unul de celălalt, pe care există 251 borne kilometrice numerotate de la 0 la 250. Fiecare deținut are însă o pretenție, "e doar democrație, nu?": el dorește să sape doar undeva în zona dintre borna x și borna y. Pe lângă aceste pretenții închisoarea se confruntă și cu o altă problemă: nu are suficienți paznici angajați.

Cerință

Cunoscându-se numărul n de deținuți și pretențiile lor, să se determine locul (locurile) unde vor fi puși deținuții să sape într-o zi de muncă, respectându-se pretențiile lor, astfel încât numărul de paznici necesari pentru a păzi cei n deținuți să fie minim. Intervalul în care poate păzi un paznic nu poate conține două sau mai multe zone disjuncte dintre cele exprimate de deținuți în preferințele lor.

Date de intrare

Fișierul de intrare **sant.in** are pe prima linie numărul n de deținuți. Pe fiecare dintre următoarele n linii există câte două numere naturale, a_i b_i , separate printrun spațiu $(a_i \leq b_i)$, care reprezintă pretenția deținutului. Mai exact pe linia i+1 $(1 \leq i \leq n)$ este descrisă pretenția deținutului cu numărul de ordine i.

Date de ieşire

Fişierul de ieşire **sant.out** va conține pe prima linie numărul natural k reprezentând numărul minim de paznici necesari pentru paza celor n deținuți scoși la lucru. Pe următoarele 2k linii vor fi descrise locurile unde vor fi puși să sape deținuții, astfel: fiecare pereche de linii (2j,2j+1) va conține pe linia 2j trei numere naturale p x_j y_j , separate prin câte un spațiu reprezentând numărul de ordine al paznicului și bornele kilometrice x_j c si y_j unde va păzi paznicul p, iar pe linia 2j+1 vor fi scrise numerele de ordine ale deținuților care sapă în această zonă, separate prin câte un spațiu, ordonate crescător.

Restricții și precizări

- $1 \le n \le 10000$
- $0 \le a_i \le b_i \le 250$, pentru orice $i, 1 \le i \le n$
- $0 \le x_j \le y_j \le 250$, pentru orice $j, 1 \le j \le k$
- $\bullet\,$ un deţinut poate să sape și într-un singur punct ("în dreptul bornei kilometrice numerotată cu x")
- în cazul în care există mai multe soluții se va afișa una singură
- numerele de ordine ale paznicilor vor fi scrise în fișier în ordine crescătoare
- numerotarea paznicilor începe de la 1

Exemplu

.in	.out	Explicație
3	2	sunt necesari 2 paznici: paznicul 1 va păzi între
0 20	1 8 13	borna 8 și borna 13, iar deținuții păziți sunt 1 și 2;
8 13	1 2	paznicul 2 va păzi între borna 30 și borna 60, iar
30 60	2 30 60	deţinutul păzit este 3
	3	
4	3	sunt necesari 3 paznici: paznicul 1 va păzi între
10 203	1 10 20	borna 10 și borna 20, iar deținutul păzit este 1;
2 53	1	paznicul 2 va păzi la borna 5, iar deținuții păziți
30 403	$2\ 5\ 5$	sunt 2 și 4; paznicul 3 va păzi între borna 30 și
5 7 33	2 4	borna 40, iar deţinutul păzit este 3
	3 30 40	
	3	
5	2	sunt necesari 2 paznici: paznicul 1 va păzi la
10 30	1 30 30	borna 30, iar deţinuţii păziţi sunt 1, 2, 3 şi 4;
30 32	$1\ 2\ 3\ 4$	paznicul 2 va păzi între borna 27 și borna 28,
0.30	$2\ 27\ 28$	iar deţinutul păzit este 5
27 30	5	
27 28		!Soluţia nu este unică!

Timp maxim de execuţie/test: 1 secundă (Windows), 0.5 secunde (Linux)

Indicații de rezolvare - descriere soluție

$Soluția\ comisiei$

Problema cere, de fapt, determinarea numărului minim de intersecții între segmentele determinate de kilometrul minim și maxim între care sapă un deținut. Pentru a le determina procedez astfel:

- ordonez intervalele crescător după kilometrul minim și descrescător după kilometrul maxim
- pun primul deținut (deci cel cu intervalul de săpare cel mai mare) în grija primului paznic
- pentru toate celelalte
 - caut un paznic care mai păzește deținuți și care poate păzi și acest deținut (adică intersecția segmentelor să fie nevidă)
 - dacă găsesc
 - ajustez intervalul de săpare ca să poată săpa și acest deținut
 - altfel (dacă nu găsesc)
 - mai am nevoie de un paznic și îl dau în grija acestuia

Datorită faptului că intervalele sunt sortate, crescător după capătul inferior, în momentul când un interval nu se mai intersectează cu cel deja determinat, este sigur că nici un alt interval ce îl urmează nu se mai intersectează, lucru ce asigură determinarea numărului minim de paznici.

Codul sursă

```
import java.io.*;
class Sant
 static int n;
 static int[] x1=new int[10001];
 static int[] x2=new int[10001];
 static int[] o=new int[10001];
 static void qsort(int li,int ls)
 int val,aux,i,j;
 i=li;
 j=ls;
 val=x2[(i+j)/2];
 while(i<j)
 while(x2[i]<val) i++;</pre>
 while(x2[j]>val) j--;
 if(i<=j)
 {
 aux=x1[i]; x1[i]=x1[j]; x1[j]=aux;
 aux=x2[i]; x2[i]=x2[j]; x2[j]=aux;
 aux=o[i]; o[i]=o[j];
 o[j]=aux;
 i++;
 j--;
 }// while
 if(li<j) qsort(li,j);</pre>
 if(i<ls) qsort(i,ls);</pre>
 }// qsort(...)
 public static void main(String[] args) throws IOException
```

```
{
 int k,np,xp;
 StreamTokenizer st=new StreamTokenizer(
 new BufferedReader(new FileReader("sant.in")));
 PrintWriter out=new PrintWriter(
 new BufferedWriter(new FileWriter("sant.out")));
 st.nextToken(); n=(int)st.nval;
 for(k=1;k<=n;k++)
 st.nextToken(); x1[k]=(int)st.nval;
 st.nextToken(); x2[k]=(int)st.nval;
 o[k]=k;
 qsort(1,n);
 np=1;
 xp=x2[1];
 for(k=2;k<=n;k++) if(x1[k]>xp) { np++; xp=x2[k]; }
 out.println(np);
 // inca o data pentru ...!
 np=1;
 xp=x2[1];
 out.println(np+" "+xp+" "+xp);
 out.print(o[1]+" ");
 for(k=2;k<=n;k++)
 if(x1[k]>xp)
 out.println();
 np++;
 xp=x2[k];
 out.println(np+" "+xp+" "+xp);
 out.print(o[k]+" ");
 else out.print(o[k]+" ");
 }// for k
 out.close();
 }// main(...)
}// class
```

14.3.18 Cezar - OJI2007 cls 11

În Roma antică există n așezări senatoriale distincte, câte una pentru fiecare dintre cei n senatori ai Republicii. Așezările senatoriale sunt numerotate de la 1 la n, între oricare două așezări existând legături directe sau indirecte. O legătură este directă dacă ea nu mai trece prin alte așezări senatoriale intermediare. Edilii au pavat unele dintre legăturile directe dintre două așezări (numind o astfel de legătură pavată "stradă"), astfel încât între oricare două așezări senatoriale să existe o singură succesiune de străzi prin care se poate ajunge de la o așezare senatorială la cealaltă.

Toţi senatorii trebuie să participe la şedințele Senatului. În acest scop, ei se deplasează cu lectica. Orice senator care se deplasează pe o stradă plăteşte 1 ban pentru că a fost transportat cu lectica pe acea stradă.

La alegerea sa ca prim consul, Cezar a promis că va dota Roma cu o lectică gratuită care să circule pe un număr de k străzi ale Romei astfel încât orice senator care va circula pe străzile respective, să poată folosi lectica gratuită fără a plăti. Străzile pe care se deplasează lectica gratuită trebuie să fie legate între ele (zborul, metroul sau teleportarea nefiind posibile la acea vreme).

În plus, Cezar a promis să stabilească sediul sălii de ședințe a Senatului întruna dintre așezările senatoriale aflate pe traseul lecticii gratuite. Problema este de a alege cele k străzi și amplasarea sediului sălii de ședințe a Senatului astfel încât, prin folosirea transportului gratuit, senatorii, în drumul lor spre sala de ședințe, să facă economii cât mai însemnate. În calculul costului total de transport, pentru toți senatorii, Cezar a considerat că fiecare senator va călători exact o dată de la așezarea sa până la sala de ședințe a Senatului.

Cerință

Scrieți un program care determină costul minim care se poate obține prin alegerea adecvată a celor k străzi pe care va circula lectica gratuită și a locului de amplasare a sălii de ședință a Senatului.

Date de intrare

Fisierul cezar.in contine

- \bullet pe prima linie două valori n~k separate printr-un spațiu reprezentând numărul total de senatori și numărul de strazi pe care circulă lectica gratuită
- \bullet pe următorele n-1 linii se află câte două valori i j separate printr-un spaţiu, reprezentând numerele de ordine a două așezări senatoriale între care există stradă.

Date de ieşire

Pe prima linie a fișierului **cezar.out** se va scrie costul total minim al transportării tuturor senatorilor pentru o alegere optimă a celor k străzi pe care va circula lectica gratuită și a locului unde va fi amplasată sala de ședințe a Senatului.

Restricții și precizări

- $1 < n \le 10000, 0 < k < n$
- $\bullet \ 1 \leq i,j \leq n \ , \, i \neq j$
- \bullet Oricare două perechi de valori de pe liniile 2,3,...,n din fișierul de intrare reprezintă două străzi distincte.
- \bullet Perechile din fișierul de intrare sunt date astfel încât respectă condițiile din problemă.
- \bullet Pentru 25% din teste $n\leq30,$ pentru 25% din teste 30 < $n\leq1000,$ pentru 25% din teste 1000 < $n\leq3000,$ pentru 10% din teste 3000 < $n\leq5000,$ pentru 10% din teste 5000 < $n\leq10000.$

Exemplu

cezar.in	cezar.out	Explicație
13 3	11	Costul minim se obține, de exemplu, pentru
1 2		alegerea celor 3 străzi între așezările
2 3		5-7, 7-8, 8-10 și a sălii de ședințe a Senatului
2 8		în aşezarea 8 (după cum este evidențiat
7 8		în desen).
7 5		,
5 4		Există și alte alegeri pentru care se obține
5 6		soluția 11.
8 9		
8 10		
10 11		
10 12		
10 13		

Timp maxim de execuție/test: 0.5 secunde

Indicații de rezolvare - descriere soluție *

O implementare posibilă utilizează metoda GREEDY, O(n*(n-k)) sau O((n-k)*log(n)).

Se elimină succesiv, dintre frunzele existente la un moment dat, frunza de cost minim. Toate nodurile au costul inițial 1. La eliminarea unei frunze, se incrementează cu 1 costul tatălui acesteia. Validitatea metodei rezultă din observația că, la eliminarea unei frunze oarecare, tatăl acesteia poate deveni frunză la rândul lui, dar cu un cost strict mai mare decât al frunzei eliminate.

Se poate reține arborele cu ajutorul listelor de adiacență (liniare sau organizate ca arbori de căutare), iar frunzele se pot memora într-un minheap de costuri, structură care se actualizează în timp logaritmic.

Codul sursă

```
Varianta 1:
import java.io.*;
class cezar
 static StreamTokenizer st;
 static PrintWriter out;
 static int n, ns;
 static int[] v1 = new int[10001];
 static int[] v2 = new int[10001];
  static int[] g = new int[10001];
 // gradele
  static int[] ca = new int[10001];
 // ca[k]=costul acumulat in nodul k !!!
 static int[] nde = new int[10001];
 // nde[k]=nr "descendenti" eliminati pana in k
  static void citire() throws IOException
 {
 int i,j,k;
 st.nextToken(); n=(int)st.nval;
 st.nextToken(); ns=(int)st.nval;
 for(i=1;i<=n;i++) g[i]=ca[i]=nde[i]=0; // curatenie ...</pre>
 for(k=1;k\leq n-1;k++)
 st.nextToken(); i=(int)st.nval;
 st.nextToken(); j=(int)st.nval;
 v1[k]=i;
 v2[k]=j;
```

```
g[i]++; g[j]++;
}// citire(...)
static int tata(int i) // mai bine cu lista de adiacenta ...
  int k,t;
 t=-1;
 // initializarea aiurea ...
  for(k=1;k<=n-1;k++) // n-1 muchii
 if( (v1[k]==i) \&\& (g[v2[k]] > 0) ) {t=v2[k]; break;}
 else
 if( (v2[k]==i) && (g[v1[k]] > 0) ) {t=v1[k]; break;}
  return t;
static void eliminm()
 // frunze(g=1) cu cost=min
  int i, imin, timin;
  int min;
  min=Integer.MAX_VALUE;
 // initializare aiurea ...
  imin=-1;
  for(i=1;i<=n;i++)
 // mai bine cu heapMIN ...
 if(g[i]==1)
 // i=frunza
 if(nde[i]+1<min)
 // ... aici este testul CORECT ... !!!
 min=nde[i]+1;
 imin=i;
  timin=tata(imin);
  g[imin]--; g[timin]--;
  ca[timin] = ca[timin] + ca[imin] + nde[imin] + 1;
  nde[timin]=nde[timin]+nde[imin]+1; // nr descendenti eliminati
}// elimin()
public static void main(String[] args) throws IOException
  int k,senat=0,cost=0;
  st=new StreamTokenizer(new BufferedReader(new FileReader("cezar20.in")));
  out=new PrintWriter(new BufferedWriter(new FileWriter("cezar.out")));
```

```
citire();
 for(k=1;k<=n-1-ns;k++) eliminm();</pre>
 for(k=1;k<=n;k++)
 if(g[k]>0)
 cost+=ca[k];
 senat=k;
 }
 System.out.println("\n"+cost+" "+senat);
 out.println(cost+" "+senat);
 out.close();
 //afisv(g,1,n);
  }// main
}// class
 Varianta 2:
import java.io.*;
class cezar
 // cost initial = 1 pentru toate nodurile ...
  static StreamTokenizer st;
  static PrintWriter out;
  static int n, ns,s=0;
  static int[] v1 = new int[10001];
  static int[] v2 = new int[10001];
 // gradele
  static int[] g = new int[10001];
  static int[] ca = new int[10001];
 // ca[k]=costul acumulat in nodul k !!!
  static void afisv(int[] v,int i1, int i2)
 int i;
 for(i=i1;i<=i2;i++)
 System.out.print(v[i]+" ");
 if(i%50==0) System.out.println();
 System.out.println();
  }
```

```
static void citire() throws IOException
  int i,j,k;
  st.nextToken(); n=(int)st.nval;
  st.nextToken(); ns=(int)st.nval;
  for(i=1;i<=n;i++)
 // curatenie ...
 g[i]=0;
 ca[i]=1;
 // cost initial in nodul i
  for (k=1; k \le n-1; k++)
 st.nextToken(); i=(int)st.nval;
 st.nextToken(); j=(int)st.nval;
 v1[k]=i;
 v2[k]=j;
 g[i]++; g[j]++;
 //afisv(v1,1,n-1);
 //afisv(v2,1,n-1);
 //afisv(g,1,n);
}// citire(...)
static int tata(int i)
 // mai bine cu liste de adiacenta ...
{
  int k,t;
  t=-1;
 // initializarea aiurea ...
  for(k=1;k<=n-1;k++)
 // este mai bine cu lista de adiacenta ?
 if( (v1[k]==i) \&\& (g[v2[k]]>0)) \{t=v2[k]; break;\}
 if( (v2[k]==i) && (g[v1[k]]>)) {t=v1[k]; break;}
 return t;
}
static void eliminm() // frunze(g=1) cu cost=min
```

```
int i, imin, timin;
  int min;
  min=Integer.MAX_VALUE;
  imin=-1;
 // initializare aiurea ...
  for(i=1;i<=n;i++)
 // mai bine cu heapMIN ...
 // i=frunza
 if(g[i]==1)
 if(ca[i]<min)
 // cost acumulat
 min=ca[i];
 imin=i;
  timin=tata(imin);
  g[imin]--; g[timin]--;
  ca[timin]=ca[timin]+min;
  s+=min;
  //System.out.println(" Elimin nodul "+imin+
 " timin = "+timin+" ca = "+ca[timin]);
}// elimin()
public static void main(String[] args) throws IOException
{
  int k,senat=0;
  st=new StreamTokenizer(new BufferedReader(new FileReader("cezar20.in")));
  out=new PrintWriter(new BufferedWriter(new FileWriter("cezar.out")));
  citire();
  for(k=1;k<=n-1-ns;k++)
 eliminm();
  //afisv(c,1,n);
  for(k=1;k<=n;k++)
 if(g[k]>0)
 senat=k;
 break;
```

```
}
System.out.println("\n"+s+" "+senat);
out.println(s+" "+senat);
out.close();
}// main
}// class
```

Capitolul 15

Metoda backtracking

Metoda backtracking se utilizează pentru determinarea unei submulțimi a unui produs cartezian de forma $S_1 \times S_2 \times ... \times S_n$ (cu mulțimile S_k finite) care are anumite proprietăți. Fiecare element $(s_1, s_2, ..., s_n)$ al submulțimii produsului cartezian poate fi interpretat ca soluție a unei probleme concrete.

În majoritatea cazurilor nu oricare element al produsului cartezian este soluție ci numai cele care satisfac anumite restricții. De exemplu, problema determinării tuturor combinărilor de m elemente luate câte n (unde $1 \le n \le m$) din mulțimea $\{1, 2, ..., m\}$ poate fi reformulată ca problema determinării submulțimii produsului cartezian $\{1, 2, ..., m\}^n$ definită astfel:

$$\{(s_1, s_2, ..., s_n) \in \{1, 2, ..., m\}^n | s_i \neq s_j, \forall i \neq j, 1 \leq i, j \leq n\}.$$

Metoda se aplică numai atunci când nu există nici o altă cale de rezolvare a problemei propuse, deoarece timpul de execuție este de ordin exponențial.

15.1 Generarea produsului cartezian

Pentru începători, nu metoda backtracking în sine este dificil de înțeles ci modalitatea de generare a produsului cartezian.

15.1.1 Generarea iterativă a produsului cartezian

Presupunem că mulțimile S_i sunt formate din numere întregi consecutive cuprinse între o valoare min și o valoare max. De exemplu, dacă min = 0, max = 9 atunci $S_i = \{0, 1, ..., 9\}$. Dorim să generăm produsul cartezian $S_1 \times S_2 \times ... \times S_n$

(de exemplu, pentru n = 4). Folosim un vector cu n elemente $a = (a_1, a_2, ..., a_n)$ și vom atribui fiecărei componente a_i valori cuprinse între min și max.

Ne trebuie un marcaj pentru a preciza faptul că o anumită componentă este goală (nu are plasată în ea o valoare validă). În acest scop folosim variabila gol care poate fi inițializată cu orice valoare întreagă care nu este în intervalul [min, max]. Este totuși utilă inițializarea gol=min-1;

Cum începem generarea produsului cartezian?

O primă variantă este să atribuim tuturor componentelor a_i valoarea min şi avem astfel un prim element al produsului cartezian, pe care putem să-l afișăm.

Trebuie să construim următoarele elemente ale produsului cartezian. Este utilă, în acest moment, imaginea kilometrajelor de mașini sau a contoarelor de energie electică, de apă, de gaze, etc. Următoarea configurație a acestora este

Folosim o variabilă k pentru a urmări poziția din vector pe care se schimbă valorile. La început k=n și, pe această poziție k, valorile se schimbă crescând de la min către max. Se ajunge astfel la configurația (k=4=n aici!)

Ce se întâmplă mai departe? Apare configurația

Ei bine, se poate spune că aici este cheia metodei backtraching! Dacă reuşim să înțelegem acest pas de trecere de la o configurație la alta și să formalizăm ce am observat, atunci am descoperit singuri această metodă!

Pe poziția k=n, odată cu apariția valorii 9=max, s-au epuizat toate valorile posibile, așa că vom considera că poziția k este goală și vom trece pe o poziție mai la stânga, deci k=k-1 (acum k=3).

Pe poziția k=3 se afă valoarea 0 care se va schimba cu următoarea valoare (dacă există o astfel de valoare $\leq max$), deci în acest caz cu 1.

După plasarea unei valori pe poziția k, se face pasul spre dreapta (k = k + 1).

Aici (dacă nu am ieșit în afara vectorului, în urma pasului făcut spre dreapta!), în cazul nostru k=4 și poziția este goală, se plasează prima valoare validă (deci valoarea min).

Cum trecerea de la o valoare la alta se face prin creșterea cu o unitate a valorii vechi iar acum facem trecerea gol $\rightarrow min$, înțelegem de ce este util să inițializăm variabila gol cu valoarea min-1.

Să considerăm că s-a ajuns la configurația

Aici k=4=n și 9=max. Pe poziția k nu se mai poate pune o nouă valoare și atunci:

- \bullet se pune gol pe poziția k
- se face pasul spre stânga, deci k = k 1

Aici k=3 și $9=\max$. Pe poziția k nu se mai poate pune o nouă valoare și atunci:

- ullet se pune gol pe poziția k
- \bullet se face pasul spre stânga, deci k=k-1

Aici k = 2 și 0 < max. Pe poziția k se poate pune o nouă valoare și atunci:

- \bullet se pune 0+1=1=următoarea valoare pe poziția <math>k
- se face pasul spre dreapta, deci k = k + 1

Aici k=3 și gol=-1< \max . Pe poziția k se poate pune o nouă valoare:

• se pune gol+1=-1+1=0=urm ătoarea valoare pe poziția k

 \bullet se face pasul spre dreapta, decik=k+1

Aici k = 4 și gol=-1< max. Pe poziția k se poate pune o nouă valoare:

- \bullet se pune gol+1=-1+1=0=următoarea valoare pe poziția <math>k
- \bullet se face pasul spre dreapta, decik=k+1

iar aici $\mathbf{k} = \mathbf{n} + \mathbf{1}$ și am ajuns în afara vectorului! Nu-i nimic! Se afișează soluția 0100 și se face pasul la stânga. Aici k=4 și 0 < max. Pe poziția k se poate pune o nouă valoare:

- ullet se pune 0+1=1=următoarea valoare pe poziția k
- \bullet se face pasul spre dreapta, decik=k+1

A apărut în mod evident următoarea regulă: ajungând pe poziția $k \leq n$, încercăm să punem următoarea valoare (gol are ca "următoarea valoare" pe min) pe această poziție și

- dacă se poate: se pune următoarea valoare și se face pasul spre dreapta;
- dacă nu se poate: se pune gol=min-1 și se face pasul spre stânga.

Presupunem că s-a ajuns la configurația

0	1	2	3	4	5	
	9	9	9	9		care se afișează ca soluție. Ajungem la $k=4$
0	1			n	n+1	
0	1	2	3	4	5	
	9	9	9	9		se goleşte poziția și ajungem la $k=3$
0	1			n	n+1	
0	1	2	3	4	5	
	9	9	9			se goleşte poziția și ajungem la $k=2$
0	1			n	n+1	
0	1	2	3	4	5	
	9	9				se goleşte poziția și ajungem la $k=1$
0	1			n	n+1	
0	1	2	3	4	5	
	9					se goleşte poziția și ajungem la $k=0$
0	1	•••		n	n+1	
0	1	2	3	4	5	
						iar aici $\mathbf{k} = 0$ și am ajuns în afara vectorului!
0	1			n	n+1	

Nu-i nimic! Aici s-a terminat generarea produsului cartezian!

Putem descrie acum algoritmul pentru generarea produsului cartezian S^n , unde $S = \{min, min + 1, ..., max\}$:

- structuri de date:
- -a[1..n] vectorul soluție
- $-\ k$ "poziția" în vectorul soluție, cu convențiile k=0 precizează terminarea generării, iar k=n+1 precizează faptul că s-a construit o soluție care poate fi afișată;
 - proces de calcul:
 - 1. se construiește prima soluție
 - 2. se plasează poziția în afara vectorului (în dreapta)
 - 3. cât timp nu s-a terminat generarea
 - 4. dacă este deja construită o soluție
 - 5. se afişează soluția și se face pasul spre stânga
 - 6. altfel, dacă se poate mări valoarea pe poziția curentă
 - 7. se mărește cu 1 valoarea și se face pasul spre dreapta
 - 8. altfel, se goleşte poziția curentă și se face pasul spre stânga
 - 3'. revenire la 3.

Implementarea acestui algoritm în Java este următoarea:

```
class ProdCartI1 // 134.000 ms pentru 8 cu 14
 static int n=8, min=1, max=14, gol=min-1;
 static int[] a=new int[n+1];
 static void afis(int[] a)
 for(int i=1;i<=n;i++) System.out.print(a[i]);</pre>
 System.out.println();
 public static void main (String[] args)
 int i, k;
 long t1,t2;
 t1=System.currentTimeMillis();
 for(i=1;i<=n;i++) a[i]=min;
 k=n+1;
 while (k>0)
 if (k==n+1) {/* afis(a); */ --k;}
 else { if (a[k] \le max) ++a[k++]; else a[k--] = gol; }
 t2=System.currentTimeMillis();
 }
}
```

O altă variantă ar putea fi inițializarea vectorului soluție cu gol și plasarea pe prima poziție în vector. Nu mai avem în acest caz o soluție gata construită dar algoritmul este același. Implementarea în acest caz este următoarea:

```
class ProdCartI2 // 134.000 ms pentru 8 cu 14
 static int n=8, min=1, max=14, gol=min-1;
 static int[] a=new int[n+1];
 static void afis(int[] a)
 for(int i=1;i<=n;i++) System.out.print(a[i]);</pre>
 System.out.println();
 public static void main (String[] args)
 int i, k;
 long t1,t2;
 t1=System.currentTimeMillis();
 for(i=1;i<=n;i++) a[i]=gol;
 k=1;
 while (k>0)
 if (k==n+1) {/* afis(a); */ --k;}
 else { if (a[k] \le max) ++a[k++]; else a[k--]=gol; }
 t2=System.currentTimeMillis();
 System.out.println("Timp = "+(t2-t1)+" ms");
 }
}
```

15.1.2 Generarea recursivă a produsului cartezian

```
class ProdCartR1 // 101.750 ms pentru 8 cu 14
{
 static int n=8, min=1,max=14;
 static int[] a=new int[n+1];

 static void afis(int[] a)
 {
 for(int i=1;i<=n;i++) System.out.print(a[i]);
 System.out.println();
}</pre>
```

```
static void f(int k)
 int i;
 if (k>n) {/* afis(a); */ return; };
 for(i=min;i<=max;i++) { a[k]=i; f(k+1); }</pre>
  public static void main (String[] args)
 long t1,t2;
 t1=System.currentTimeMillis();
 f(1);
 t2=System.currentTimeMillis();
 System.out.println("Timp = "+(t2-t1)+" ms");
  }
}
class ProdCartR2 // 71.300 ms pentru 8 cu 14
  static int n=8, min=1,max=14;
  static int[] a=new int[n+1];
  static void afis(int[] a)
 for(int i=1;i<=n;i++) System.out.print(a[i]);</pre>
 System.out.println();
  }
  static void f(int k)
 int i;
 for(i=min;i<=max;i++) { a[k]=i; if (k<n) f(k+1); }</pre>
  public static void main (String[] args)
 long t1,t2;
 t1=System.currentTimeMillis();
 f(1);
 t2=System.currentTimeMillis();
 System.out.println("Timp = "+(t2-t1)+" ms");
 }
}
```

```
class ProdCartCar1
  static char[] x;
  static int n,m;
  static char[] a={0,'A','X'};
  public static void main(String[] args)
 n=4;
 m=a.length-1;
 x=new char[n+1];
 f(1);
  }
  static void f(int k)
 int i;
 for(i=1;i<=m;i++)</pre>
 x[k]=a[i];
 if(k< n) f(k+1);
 else afisv();
 }
  }
  static void afisv()
 int i;
 for(i=1; i<=n; i++)
 System.out.print(x[i]);
 System.out.println();
  }
}//class
class ProdCartCar2
  static char[] x;
  static int n;
  static int[] m;
  static char[][] a = { {0},
 {0,'A','B'},
 {0,'1','2','3'}
 };
```

```
public static void main(String[] args)
 int i;
 n=a.length-1;
 m=new int[n+1];
 for(i=1;i<=n;i++) m[i]=a[i].length-1;</pre>
 x=new char[n+1];
 f(1);
  }
  static void f(int k)
 int j;
 for(j=1;j<=m[k];j++)
 x[k]=a[k][j];
 if(k<n) f(k+1); else afisv();</pre>
  }
  static void afisv()
 int i;
 for(i=1; i<=n; i++) System.out.print(x[i]);</pre>
 System.out.println();
  }
}// class
```

15.2 Metoda bactracking

Se folosește pentru rezolvarea problemelor care îndeplinesc următoarele condiții:

- 1. nu se cunoaște o altă metodă mai rapidă de rezolvare;
- 2. soluţia poate fi pusă sub forma unui vector $x=(x_1,x_2,...,x_n)$ cu $x_i\in A_i,$ i=1,...,n;
- 3. multimile A_i sunt finite.

Tehnica backtracking pleacă de la următoarea premisă:

dacă la un moment dat nu mai am nici o şansă să ajung la soluția căutată, renunț să continui pentru o valoare pentru care știu că nu ajung la nici un rezultat.

Specificul metodei constă în maniera de parcurgere a spațiului soluțiilor.

- soluțiile sunt construite succesiv, la fiecare etapă fiind completată câte o componentă;
- alegerea unei valori pentru o componentă se face într-o anumită ordine astfel încât să fie asigurată o parcurgere sistematică a spațiului $A_1 \times A_2 \times ... \times A_n$;
- la completarea componentei k se verifică dacă soluția parțială $(x_1, x_2, ..., x_k)$ verifică condițiile induse de restricțiile problemei (acestea sunt numite *condiții de continuare*);
- dacă au fost încercate toate valorile corespunzătoare componentei k și încă nu a fost gă sită o soluție, sau dacše dorește determinarea unei noi soluții, se revine la componenta anterioară (k-1) și se încearcă următoarea valoare corespunză toare acesteia, ș.a.m.d.
- procesul de căutare şi revenire este continuat până când este găsită o soluție (dacă este suficientă o soluție) sau până când au foste testate toate configurațiile posibile (dacă sunt necesare toate soluțiile).

În figură este ilustrat modul de parcurgere a spațiului soluțiilor în cazul generării produsului cartezian $\{0,1\}^4$.

În cazul în care sunt specificate restricții (ca de exemplu, să nu fie două componente alăturate egale) anumite ramuri ale structurii arborescente asociate sunt abandonate înainte de a atinge lungimea n.

În aplicarea metodei pentru o problemă concretă se parcurg următoarele etape:

- se alege o reprezentare a soluției sub forma unui vector cu n componente;
- se identifică mulțimile $A_1, A_2, ..., A_n$ și se stabilește o ordine ître elemente care să indice modul de parcurgere a fiecărei mulțimi;
- pornind de la restricțiile problemei se stabilesc condițiile de validitate ale soluțiilor parțiale (condițiile de continuare).

În aplicațiile concrete soluția nu este obținută numai în cazul în care k = n ci este posibil să fie satisfăcută o condiție de găsire a soluției pentru k < n (pentru anumite probleme nu toate soluțiile conțin același număr de elemente).

15.2.1 Bactracking iterativ

Structura generală a algoritmului este:

```
for(k=1;k\leq n;k++) x[k]=gol;
 inițiarizarea vectorului soluție
k=1;
 poziționare pe prima componentă
while (k>0)
 cât timp există componente de analizat
 dacă x este soluție
 if (k==n+1)
 \{afis(x); -k;\}
 atunci: afișare soluție și pas stânga
  else
 altfel:
 if(x[k] < max[k])
 dacă există elemente de încercat
 dacă 1+x[k] este validă
 if(posibil(1+x[k]))
 ++x[k++];
 atunci măresc și fac pas dreapta
 else ++x[k];
 altfel măresc și rămân pe pozitie
 else x[k-]=gol;
 altfel golesc și fac pas dreapta
```

Vectorul soluție x conține indicii din mulțimile $A_1, A_2, ..., A_n$. Mai precis, x[k] = i înseamnă că pe poziția k din soluția x se află a_i din A_k .

15.2.2 Backtracking recursiv

Varianta recursivă a algoritmului backtracking poate fi realizată după o schemă asemănătoare cu varianta recursivă. Principiul de funcționare al functiei f (primul apel este f(1)) corespunzător unui nivel k este următorul:

- − în situația în care avem o soluție, o afișăm și revenim pe nivelul anterior;
- − în caz contrar, se iniţializează nivelul şi se caută un succesor;
- când am găsit un succesor, verificăm dacă este valid. În caz afirmativ, procedura se autoapelează pentru k+1; în caz contrar urmând a se continua căutarea succesorului;
- -dacă nu avem succesor, se trece la nivelul inferior k-1 prin ieșirea din procedura recursivă f.

15.3 Probleme rezolvate

15.3.1 Generarea aranjamentelor

```
Reprezentarea\ soluțiilor: un vector cun componente.
```

Mulțimile A_k : $\{1, 2, ..., m\}$.

Restricțiile și condițiile de continuare: Dacă $x=(x_1,x_2,...,x_n)$ este o soluție ea trebuie să respecte restricțiile: $x_i\neq x_j$ pentru oricare $i\neq j$. Un vector cu k elemente $(x_1,x_2,...,x_k)$ poate conduce la o soluție numai dacă satisface condițiile de continuare $x_i\neq x_j$ pentru orice $i\neq j$, unde $i,j\in\{1,2,...,k\}$.

Condiția de găsire a unei soluții: Orice vector cu n componente care respectă restricțiile este o soluție. Când k=n+1 a fost găsită o soluție.

Prelucrarea soluțiilor: Fiecare soluție obținută este afișată.

```
class GenAranjI1
 static int n=2, min=1, max=4, gol=min-1;
 static int[] a=new int[n+1];
 static void afis(int[] a)
 for(int i=1;i<=n;i++)
 System.out.print(a[i]);
 System.out.println();
 }
 static boolean gasit(int val, int pozmax)
 for(int i=1;i<=pozmax;i++)</pre>
 if (a[i]==val) return true;
 return false;
 }
 public static void main (String[] args)
 int i, k;
 for(i=1;i<=n;i++) a[i]=gol;
 k=1:
 while (k>0)
 if (k==n+1) {afis(a); --k;}
 else
```

```
if(a[k]<max)</pre>
 if(!gasit(1+a[k],k-1)) ++a[k++]; // maresc si pas dreapta
 else ++a[k]; // maresc si raman pe pozitie
 else a[k--]=gol;
 }
}
class GenAranjI2
  static int n=2, min=1,max=4;
  static int gol=min-1;
  static int[] a=new int[n+1];
  static void afis()
 for(int i=1;i<=n;i++) System.out.print(a[i]);</pre>
 System.out.println();
  }
  static boolean posibil(int k)
 for(int i=1;i<k;i++) if (a[i]==a[k]) return false;</pre>
 return true;
  }
  public static void main (String[] args)
 int i, k;
 boolean ok;
 for(i=1;i<=n;i++) a[i]=gol;</pre>
 k=1;
 while (k>0)
 ok=false;
 while (a[k] < max) // caut o valoare posibila
 ++a[k];
 ok=posibil(k);
 if(ok) break;
 if(!ok) k--;
 else if (k == n) afis();
```

```
else a[++k]=0;
  }
}
class GenAranjR1
  static int n=2, m=4, nsol=0;
  static int[] a=new int[n+1];
  static void afis()
 System.out.print(++nsol+" : ");
 for(int i=1;i<=n;i++) System.out.print(a[i]+" ");</pre>
 System.out.println();
  static void f(int k)
 int i,j;
 boolean gasit;
 for(i=1; i<=m; i++)
 if(k>1) // nu este necesar !
 gasit=false;
 for(j=1;j<=k-1;j++)
 if(i==a[j])
 gasit=true;
 break; // in for j
 if(gasit) continue; // in for i
 a[k]=i;
 if(k<n) f(k+1); else afis();</pre>
 }
  }
  public static void main(String[] args)
 f(1);
  }
}// class
```

```
class GenAranjR2
  static int[] a;
  static int n,m;
  public static void main(String[] args)
 n=2;
 m=4;
 a=new int[n+1];
 f(1);
  }
  static void f(int k)
 boolean ok;
 int i,j;
 for(i=1;i<=m;i++)</pre>
 ok=true; // k=1 ==> nu am in stanga ... for nu se executa !
 for(j=1;j<k;j++)</pre>
 if(i==a[j])
 {
 ok=false;
 break;
 }
 if(!ok) continue;
 a[k]=i;
 if(k<n) f(k+1);
 else afisv();
 }
  }
  static void afisv()
 int i;
 for(i=1; i<=n; i++)
 System.out.print(a[i]);
 System.out.println();
 }
}
```

15.3.2 Generarea combinărilor

Sunt prezentate mai multe variante (iterative și recursive) cu scopul de a vedea diferite modalități de a câștiga timp în execuție (mai mult sau mai puțin semnificativ!).

```
class GenCombI1a // 4550 ms cu 12 22 //
 40 ms cu 8 14 fara afis
{ // 7640 ms cu 8 14 cu afis
 static int n=8, min=1,max=14;
 static int gol=min-1,nv=0;
 static int[] a=new int[n+1];
 static void afis(int[] a)
 int i;
 System.out.print(++nv+" : ");
 for(i=1;i<=n;i++)
 System.out.print(a[i]);
 System.out.println();
 }
 public static void main (String[] args)
 int i, k;
 long t1,t2;
 t1=System.currentTimeMillis();
 for(i=0;i<=n;i++)
 a[i]=gol; // initializat si a[0] care nu se foloseste!!
 k=1;
 while (k>0)
 if (k==n+1) { afis(a); --k; }
 else
 {
 if(a[k]<max)
 if(1+a[k]>a[k-1])
 ++a[k++]; // maresc si pas dreapta (k>1) ...
 else ++a[k]; // maresc si raman pe pozitie
 else a[k--]=gol;
 t2=System.currentTimeMillis();
 System.out.println("Timp = "+(t2-t1)+" ms");
 }
}// class
```

```
class GenCombI1b // 3825 ms 12 22 sa nu mai merg la n+1 !!!!
 static int n=12, min=1, max=22;
 static int gol=min-1;
 static int[] a=new int[n+1];
 static void afis(int[] a)
 for(int i=1;i<=n;i++) System.out.print(a[i]);</pre>
 System.out.println();
 public static void main (String[] args)
 int i;
 long t1,t2;
 t1=System.currentTimeMillis();
 for(i=0;i<=n;i++) a[i]=gol; // initializat si a[0] care nu se foloseste!!</pre>
 int k=1;
 while (k>0)
 if(a[k]<max)
 if(1+a[k]>a[k-1])
 if(k< n) ++a[k++]; // maresc si pas dreapta (k>1) ...
 else { ++a[k]; /* afis(a); */}// maresc, afisez si raman pe pozitie
 else ++a[k]; // maresc si raman pe pozitie
 else a[k--]=gol;
 t2=System.currentTimeMillis();
 System.out.println("Timp = "+(t2-t1)+" ms");
}// class
class GenCombI2a // 1565 ms 12 22
 static int n=12, min=1, max=22;
 static int gol=min-1;
 static int[] a=new int[n+1];
 static void afis(int[] a)
 for(int i=1;i<=n;i++) System.out.print(a[i]);</pre>
 System.out.println();
 }
```

```
public static void main (String[] args)
 int i, k;
 long t1,t2;
 t1=System.currentTimeMillis();
 for(i=0;i<=n;i++)
 a[i]=gol; // initializat si a[0] care nu se foloseste!!
 k=1;
 while (k>0)
 if (k==n+1) {/* afis(a); */ --k;}
 else
 if(a[k] < max-(n-k)) // optimizat !!!
 if(1+a[k]>a[k-1]) ++a[k++]; // maresc si pas dreapta (k>1) ...
 else ++a[k]; // maresc si raman pe pozitie
 else a[k--]=gol;
 t2=System.currentTimeMillis();
 System.out.println("Timp = "+(t2-t1)+" ms");
}
class GenCombI2b // 1250 ms 12 22
  static int n=12, min=1,max=22;
  static int gol=min-1;
  static int[] a=new int[n+1];
  static void afis(int[] a)
 for(int i=1;i<=n;i++)</pre>
 System.out.print(a[i]);
 System.out.println();
  }
  public static void main (String[] args)
 int i, k; long t1,t2;
 t1=System.currentTimeMillis();
 for(i=0;i<=n;i++)
 a[i]=gol; // initializat si a[0] care nu se foloseste!!
 k=1;
 while (k>0)
```

```
if(a[k] < max - (n-k)) // optimizat !!!</pre>
 if(1+a[k]>a[k-1])
 if(k<n) ++a[k++]; // maresc si pas dreapta (k>1) ...
 else { ++a[k]; /* afis(a); */}// maresc, afisez si raman pe pozitie
 else ++a[k]; // maresc si raman pe pozitie
 else a[k--]=gol;
 t2=System.currentTimeMillis();
 System.out.println("Timp = "+(t2-t1)+" ms");
  }
}
class GenCombI3a // 835 ms 12 22
  static int n=12, min=1, max=22, gol=min-1;
  static int[] a=new int[n+1];
  static void afis(int[] a)
 for(int i=1;i<=n;i++) System.out.print(a[i]);</pre>
 System.out.println();
  public static void main (String[] args)
 int i, k; // si mai optimizat !!!
 long t1,t2;
 t1=System.currentTimeMillis();
 for(i=0;i<=n;i++)
 a[i]=i-gol-1; // initializat si a[0] care nu se foloseste!!
 k=1:
 while (k>0)
 if (k==n+1) {/* afis(a); */ --k;}
 else
 if(a[k] < max - (n-k)) // optimizat !!!</pre>
 if(1+a[k]>a[k-1]) ++a[k++]; // maresc si pas dreapta (k>1) ...
 else ++a[k]; // maresc si raman pe pozitie
 else a[k--]=k-gol-1; // si mai optimizat !!!
 t2=System.currentTimeMillis();
 System.out.println("Timp = "+(t2-t1)+" ms");
  }
}
```

```
class GenCombI3b // 740 ms 12 22
  static int n=12, min=1, max=22, gol=min-1;
  static int[] a=new int[n+1];
  static void afis(int[] a)
 for(int i=1;i<=n;i++) System.out.print(a[i]);</pre>
 System.out.println();
  public static void main (String[] args)
 int i, k;
 long t1,t2;
 t1=System.currentTimeMillis();
 for(i=0;i<=n;i++) a[i]=i-gol-1; // si mai optimizat !!!</pre>
 k=1;
 while (k>0)
 if(a[k] < max-(n-k)) // optimizat !!!
 ++a[k]; // maresc
 if(a[k]>a[k-1])
 if(k<n) k++; // pas dreapta
 /* else afis(a); */ // afisez
 else a[k--]=k-gol-1; // si mai optimizat !!!
 t2=System.currentTimeMillis();
 System.out.println("Timp = "+(t2-t1)+" ms");
  }
}
class GenCombR1a // 2640 ms 12 22
  static int[] x;
  static int n,m;
  public static void main(String[] args)
  {
 long t1,t2;
 t1=System.currentTimeMillis();
 n=12; m=22;
```

```
x=new int[n+1];
 f(1);
 t2=System.currentTimeMillis();
 }
  static void f(int k)
 for(int i=1;i<=m;i++)</pre>
 if(k>1) if(i<=x[k-1]) continue;</pre>
 x[k]=i;
 if(k<n) f(k+1);/* else afisv(); */</pre>
  }
  static void afisv()
 for(int i=1; i<=n; i++) System.out.print(x[i]);</pre>
 System.out.println();
  }
}
class GenCombR1b // 2100 ms 12 22
  static int n=12,m=22;
  static int[] a=new int[n+1];
  static void afis(int[] a)
 for(int i=1;i<=n;i++) System.out.print(a[i]);</pre>
 System.out.println();
  static void f(int k)
 for(int i=1;i<=m;i++ )</pre>
 if (i<=a[k-1]) continue; // a[0]=0 deci merge !</pre>
 a[k]=i;
 if(k< n) f(k+1); /* else afis(a); */
 }
  }
```

```
public static void main (String [] args)
 long t1,t2;
 t1=System.currentTimeMillis();
 f(1);
 t2=System.currentTimeMillis();
 System.out.println("Timp = "+(t2-t1)+" ms");
 }//main
}//class
class GenCombR2a // 510 ms 12 22
 static int n=12, m=22, nsol=0, ni=0; ;
 static int[] x=new int[n+1];
 static void afisx()
 System.out.print(++nsol+" ==> ");
 for(int i=1;i<=n;i++) System.out.print(x[i]+" ");</pre>
 System.out.println();
 static void afis(int k) // pentru urmarirea executiei !
 { // ni = numar incercari !!!
 int i;
 System.out.print(++ni+" : ");
 for(i=1;i<=k;i++) System.out.print(x[i]+" ");</pre>
 System.out.println();
 }
 static void f(int k)
 for(int i=k; i<=m-n+k; i++) // imbunatatit !</pre>
 if(k>1)
 // afis(k-1);
 if(i<=x[k-1]) continue;</pre>
 x[k]=i;
 if(k< n) f(k+1); /* else afisx(); */
 }
 }
```

```
public static void main(String[] args)
 long t1,t2;
 t1=System.currentTimeMillis();
 f(1);
 t2=System.currentTimeMillis();
 System.out.println("Timp = "+(t2-t1)+" ms");
 }
}// class
class GenCombR2b // 460 ms 12 22
 static int n=12, m=22, nsol=0,ni=0;
 static int[] x=new int[n+1];
 static void afisx()
 System.out.print(++nsol+" ==> ");
 for(int i=1;i<=n;i++) System.out.print(x[i]+" ");</pre>
 System.out.println();
 static void afis(int k) // pentru urmarirea executiei !
 // ni = numar incercari !!!
 System.out.print(++ni+" : ");
 for(int i=1;i<=k;i++) System.out.print(x[i]+" ");</pre>
 System.out.println();
 }
 static void f(int k)
 for(int i=k; i<=m-n+k; i++) // imbunatatit !</pre>
 if(i<=x[k-1]) continue;</pre>
 x[k]=i;
 if(k<n) f(k+1); /* else afisx(); */</pre>
 }
 }
 public static void main(String[] args)
 long t1,t2;
 t1=System.currentTimeMillis();
```

```
f(1);
 t2=System.currentTimeMillis();
 System.out.println("Timp = "+(t2-t1)+" ms");
}// class
class GenCombR3a // 165 ms 12 22
  static int n=12;
  static int m=22;
  static int[] x=new int[n+1];
  static int nsol=0,ni=0;
  static void afisx()
 int i;
 System.out.print(++nsol+" ==> ");
 for(i=1;i<=n;i++) System.out.print(x[i]+" ");</pre>
 System.out.println();
  }
  static void afis(int k)
 int i;
 System.out.print(++ni+" : ");
 for(i=1;i<=k;i++) System.out.print(x[i]+" ");</pre>
 System.out.println();
  }
  static void f(int k)
 int i;
 for (i=x[k-1]+1; i<=m-n+k; i++) // si mai imbunatatit !!!
 if(k>1)
 // afis(k-1);
 if(i<=x[k-1]) continue;</pre>
 }
 if(k<n) f(k+1); /* else afisx(); */</pre>
 }
  }
```

```
public static void main(String[] args)
 long t1,t2;
 t1=System.currentTimeMillis();
 f(1);
 t2=System.currentTimeMillis();
 System.out.println("Timp = "+(t2-t1)+" ms");
}// class
class GenCombR3b // 140 ms 12 22
 static int n=12;
  static int m=22;
  static int[] x=new int[n+1];
  static int nsol=0;
  static void afisx()
 int i;
 System.out.print(++nsol+" : ");
 for(i=1;i<=n;i++) System.out.print(x[i]+" ");</pre>
 System.out.println();
  }
  static void f(int k)
 int i;
 for (i=x[k-1]+1; i \le m-n+k; i++)
 {
 x[k]=i;
 if(k<n) f(k+1); /* else afisx(); */</pre>
 }
  }
  public static void main(String[] args)
 long t1,t2;
 t1=System.currentTimeMillis();
 f(1);
 t2=System.currentTimeMillis();
 System.out.println("Timp = "+(t2-t1)+" ms");
  }
}// class
```

15.3.3 Problema reginelor pe tabla de şah

O problemă clasică de generare a configurațiilor ce respectă anumite restricții este cea a amplasării damelor pe o tablă de șah astfel încât să nu se atace reciproc.

 $Reprezentarea \ soluției$: un vector x unde x_i reprezintă coloana pe care se află regina dacă linia este i.

Restricții și condiții de continuare: $x_i \neq x_j$ pentru oricare $i \neq j$ (reginele nu se atacă pe coloană) și $|x_i - x_j| \neq |i - j|$ (reginele nu se atacă pe diagonală).

Sunt prezentate o variantă iterativă și una recursivă.

```
class RegineI1
 static int[] x;
 static int n,nv=0;
 public static void main(String[] args)
 {
 n=5;
 regine(n);
 static void regine(int n)
  {
 int k;
 boolean ok;
 x=new int[n+1];
 for(int i=0;i<=n;i++) x[i]=i;</pre>
 k=1;
 x[k]=0;
 while (k>0)
 {
 while (x[k] \le n-1) // caut o valoare posibila
 ++x[k];
 ok=posibil(k);
 if(ok) break;
 }
 if(!ok) k--;
 else if (k == n) afis();
 else x[++k]=0;
 }//regine()
```

```
static boolean posibil(int k)
 for(int i=1;i<=k-1;i++)
 if ((x[k]==x[i])||((k-i)==Math.abs(x[k]-x[i]))) return false;
 return true;
  static void afis()
 int i;
 System.out.print(++nv+" : ");
 for(i=1; i<=n; i++) System.out.print(x[i]+" ");</pre>
 System.out.println();
}// class
class RegineR1
  static int[] x;
  static int n,nv=0;
  public static void main(String[] args)
 n=5;
 x=new int[n+1];
 f(1);
  static void f(int k)
 boolean ok;
 int i,j;
 for(i=1;i<=n;i++)
 ok=true;
 for(j=1;j<k;j++)
 if((i==x[j])||((k-j)==Math.abs(i-x[j]))) {ok=false; break;}
 if(!ok) continue;
 x[k]=i;
 if(k<n) f(k+1); else afisv();</pre>
  }
```

```
static void afisv()
{
 int i;
 System.out.print(++nv+" : ");
 for(i=1; i<=n; i++) System.out.print(x[i]+" ");
 System.out.println();
}</pre>
```

15.3.4 Turneul calului pe tabla de şah

```
import java.io.*;
class Calut
 static final int LIBER=0,SUCCES=1,ESEC=0,NMAX=8;
 static final int[] a=\{0,2,1,-1,-2,-2,-1,1,2\}; // miscari posibile pe 0x
 static final int[] b=\{0,1,2,2,1,-1,-2,-2,-1\}; // miscari posibile pe Oy
 static int[][] tabla=new int[NMAX+1][NMAX+1]; // tabla de sah
 static int n,np,ni=0; // np=n*n
 public static void main(String[] args) throws IOException
 BufferedReader br=new BufferedReader(
 new InputStreamReader(System.in));
 while ((n<3)||(n>NMAX))
 System.out.print("Dimensiunea tablei de sah [3.."+NMAX+"] : ");
 n=Integer.parseInt(br.readLine());
 np=n*n;
 for(int i=0;i<=n;i++)
 for(int j=0;j<=n;j++) tabla[i][j]=LIBER;</pre>
 tabla[1][1]=1;
 if(incerc(2,1,1)==SUCCES) afisare();
 else System.out.println("\nNu exista solutii !!!");
 System.out.println("\n\nNumar de incercari = "+ni);
 } // main
 static void afisare()
 System.out.println("\r----");
```

```
for(int i=1;i<=n;i++)</pre>
 System.out.println();
 for(int j=1;j<=n;j++) System.out.print("\t"+tabla[i][j]);</pre>
 }// afisare()
 static int incerc(int i, int x, int y)
 int xu,yu,k,rezultatIncercare; ni++;
 k=1;
 rezultatIncercare=ESEC;
 while ((rezultatIncercare==ESEC)&&(k<=8))// miscari posibile cal
 xu=x+a[k]; yu=y+b[k];
 if((xu>=1)&&(xu<=n)&&(yu>=1)&&(yu<=n))
 if(tabla[xu][yu] == LIBER)
 tabla[xu][yu]=i;
 // afisare();
 if (i<np)
 rezultatIncercare=incerc(i+1,xu,yu);
 if(rezultatIncercare==ESEC) tabla[xu][yu]=LIBER;
 else rezultatIncercare=SUCCES;
 }
 k++;
 }// while
 return rezultatIncercare;
 }// incerc()
}// class
 Pe ecran apar următoarele rezultate:
Dimensiunea tablei de sah [3..8] : 5
_____
 6 15 10
9 20 5
 1
 21
 14
 16
 7
 19
 2
 22
 11
 24 17
3 12
 8
 13
 25
 23
 18
Numar de incercari = 8839
```

15.3.5 Problema colorării hărților

Se consideră o hartă cu n țări care trebuie colorată folosind m < n culori, astfel încât oricare două țări vecine să fie colorate diferit. Relația de vecinătate dintre țări este reținută într-o matrice $n \times n$ ale cărei elemente sunt:

$$v_{i,j} = \begin{cases} 1 & \text{dacă i este vecină cu j} \\ 0 & \text{dacă i nu este vecină cu j} \end{cases}$$

Reprezentarea soluțiilor: O soluție a problemei este o modalitate de colorare a ță rilor și poate fi reprezentată printru-un vector $x=(x_1,x_2,...,x_n)$ cu $x_i \in \{1,2,...,m\}$ reprezentând culoarea asociată țării i. Mulțimile de valor ale elementelor sint $A_1=A_2=...=A_n=\{1,2,...,m\}$.

Restricții și condiții de continuare: Restricția ca două țări vecine să fie colorate diferit se specifică prin: $x_i \neq x_j$ pentru orice i și j având proprietatea $v_{i,j} = 1$. Condiția de continuare pe care trebuie să o satisfacă soluția parțială $(x_1, x_2, ..., x_k)$ este: $x_k \neq x_i$ pentru orice i < k cu proprietatea că $v_{i,k} = 1$.

```
class ColorareHartiI1
  static int nrCulori=3;// culorile sunt 1,2,3
  static int[][] harta=
 {// CoCaIaBrTu
 {2,1,1,1,1},// Constanta (0)
 \{1,2,1,0,0\},// Calarasi (1)
 \{1,1,2,1,0\},// Ialomita (2)
 \{1,0,1,2,1\},// Braila (3)
 {1,0,0,1,2} // Tulcea (4)
  static int n=harta.length;
  static int[] culoare=new int[n];
  static int nrVar=0;
 public static void main(String[] args)
 harta();
 if(nrVar==0)
 System.out.println("Nu se poate colora !");
 } // main
 static void harta()
 int k; // indicele pentru tara
 boolean okk;
```

```
k=0; // prima pozitie
 culoare[k]=0; // tara k nu este colorata (inca)
 while (k>-1) // -1 = iesit in stanga !!!
 while(culoare[k] < nrCulori)// selectez o culoare</pre>
 ++culoare[k];
 okk=posibil(k);
 if (okk) break;
 }
 if (!okk)
 k--;
 else if (k == (n-1))
 afis();
 else culoare[++k]=0;
 }
  } // harta
  static boolean posibil(int k)
 for(int i=0;i<=k-1;i++)
 if((culoare[k]==culoare[i])&&(harta[i][k]==1))
 return false;
 return true;
  } // posibil
  static void afis()
 System.out.print(++nrVar+" : ");
 for(int i=0;i<n;i++)</pre>
 System.out.print(culoare[i]+" ");
 System.out.println();
  } // scrieRez
} // class
 Pentru 3 culori rezultatele care apar pe ecran sunt:
 1 2 3 2 3
1
 1 3 2 3 2
2
3
 2 1 3 1 3
 2 3 1 3 1
4
5
 3 1 2 1 2
 3 2 1 2 1
```

```
class ColorareHartiR1
  static int[] x;
  static int[][] a=
 {0,0,0,0,0,0},
 \{0,2,1,1,1,1\},// Constanta (1)
 \{0,1,2,1,0,0\},// Calarasi (2)
 \{0,1,1,2,1,0\},// Ialomita (3)
 {0,1,0,1,2,1},// Braila (4)
 {0,1,0,0,1,2} // Tulcea (5)
 };
  static int n,m,nv=0;
  public static void main(String[] args)
 n=a.length-1;
 m=3; // nr culori
 x=new int[n+1];
 f(1);
  }
  static void f(int k)
 boolean ok;
 int i,j;
 for(i=1;i<=m;i++)</pre>
 ok=true;
 for(j=1;j<k;j++)</pre>
 if((i==x[j])\&\&(a[j][k]==1)) {ok=false; break;}
 if(!ok) continue;
 x[k]=i;
 if(k<n) f(k+1); else afisv();</pre>
 }
  }
  static void afisv()
 System.out.print(++nv+" : ");
 for(int i=1; i<=n; i++) System.out.print(x[i]+" ");</pre>
 System.out.println();
  }
}
```

15.3.6 Problema vecinilor

Un grup de n persoane sunt așezate pe un rând de scaune. Între oricare doi vecini izbucnesc conflicte. Rearanjați persoanele pe scaune astfel încât între oricare doi vecini "certați" să existe una sau cel mult două persoane cu care nu au apucat să se certe! Afișați toate variantele de reașezare posibile.

Vom rezolva problema prin metada backtracking. Presupunem că persoanele sunt numerotate la început, de la stanga la dreapta cu 1,2,...,n. Considerăm ca soluție un vector x cu n componente pentru care x_i reprezintă "poziția pe care se va afla persoana i după reașezare".

Pentru k > 1 dat, condițiile de continuare sunt:

- a) $x_i \neq x_k$, pentru j = 1, ..., k 1 (x trebuie să fie permutare)
- b) $|x_k x_{k-1}| = 2$ sau 3 (între persoana k și vecinul său anterior trebuie să se afle una sau două persoane)

În locul solutie
ixvom lista permutarea $y=x^{-1}$ und
e y_i reprezintă persoana care se asează pe locul
 i.

```
class VeciniR1
 static int[] x;
 static int n,m,nsol=0;
 public static void main(String[] args)
  {
 n=7, m=7;
 x=new int[n+1];
 f(1);
  static void f(int k)
 boolean ok;
 int i,j;
 for(i=1;i<=m;i++)
 ok=true;
 for(j=1;j<k;j++) if(i==x[j]) {ok=false; break;}</pre>
 if(!ok) continue;
 if((Math.abs(i-x[k-1])!=2)&&(Math.abs(i-x[k-1])!=3)) continue;
 x[k]=i;
 if(k<n) f(k+1); else afis();</pre>
```

```
}
  static void afis()
 int i;
 System.out.print(++nsol+" : ");
 for(i=1; i<=n; i++) System.out.print(x[i]+" ");</pre>
 System.out.println();
  }
}
import java.io.*;
class Vecini
  static int nrVar=0,n;
  static int[] x,y;
  public static void main(String[] args) throws IOException
 BufferedReader br=new BufferedReader(
 new InputStreamReader(System.in));
 while ((n<3)||(n>50))
 System.out.print("numar persoane [3..50] : ");
 n=Integer.parseInt(br.readLine());
 x=new int[n];
 y=new int[n];
 reasez(0);
 if(nrVar==0) System.out.println("Nu se poate !!!");
  } // main
  static void reasez(int k)
 int i,j;
 boolean ok;
 if (k==n) scrieSolutia();// n=in afara vectorului !!!
 else for(i=0;i<n;i++)</pre>
 ok=true;
 j=0;
 while ((j < k-1) \&\& ok) ok = (i != x[j++]);
 if (k>0)
```

```
ok=(ok&&((Math.abs(i-x[k-1])==2)||(Math.abs(i-x[k-1])==3)));
 if (ok) { x[k]=i; reasez(k+1);}
}
} // reasez

static void scrieSolutia()
{
 int i;
 for(i=0;i<n;i++) y[x[i]]=i;// inversarea permutarii !!!
 System.out.print(++nrVar+" : ");
 for(i=0;i<n;i++)
 System.out.print(++y[i]+" "); // ca sa nu fie 0,1,...,n-1
 System.out.println(); // ci 1,2,...,n (la afisare)
} // scrieRez
} // class</pre>
```

15.3.7 Problema labirintului

Se dă un labirint sub formă de matrice cu m linii şi n coloane. Fiecare element al matricei reprezintă o cameră a labirintului. Într-una din camere, de coordonate x_0 şi y_0 se gă sește un om. Se cere să se gă sească toate ieșirile din labirint.

O primă problemă care se pune este precizarea modului de codificare a ieșirilor din fiecare cameră a labirintului.

Dintr-o poziție oarecare (i,j) din labirint, deplasarea se poate face în patru direcții: Nord, Est, Sud și Vest considerate în această ordine (putem alege oricare altă ordine a celor patru direcții, dar odată aleasă aceasta se păstrează până la sfârșitul problemei).

Fiecare cameră din labirint poate fi caracterizată printr-un șir de patru cifre binare asociate celor patru direcții, având semnificație faptul că acea cameră are sau nu ieșiri pe direcțiile considerate.

De exemplu, dacă pentru camera cu poziția (2,4) există ieșiri la N și S, ei îi va corespunde șirul 1010 care reprezintă numărul 10 în baza zece.

Prin urmare, codificăm labirintul printr-o matrice a[i][j] cu elemente între 1 șai 15. Pentru a testa ușor ieșirea din labirint, matricea se bordează cu două linii și două coloane de valoare egală cu 16.

Ne punem problema determinării ieșirilor pe care le are o cameră.

O cameră are ieșirea numai spre N dacă și numai dacă $a[i][j]\&\&8 \neq 0$.

Drumul parcurs la un moment dat se reține într-o matrice cu două linii, d, în care:

- -d[1][k] reprezintă linia camerei la care s-a ajuns la pasul k;
- -d[2][k] reprezintă coloana camerei respective.

La găsirea unei ieșiri din labirint, drumul este afișat.

Principiul algoritmului este următorul:

- se testează dacă s-a ieșit din labiritn (adică a[i][j] = 16);
- în caz afirmativ se afişează drumul găsit;
- în caz contrar se procedează astfel:
- se rețin în matricea d coordonatele camerei vizitate;
- se verifică dacă drumul arcurs a mai trecut prin această cameră, caz în care se iese din procedură;
- ullet se testează pe rând ieșirile spre N, E, S, V și acolo unde este găsită o astfel de ieșire se reapelează procedura cu noile coordonate;
 - \bullet înaintea ieșirii din procedură se decrementează valoarea lui k.

```
import java.io.*;
class Labirint
 static final char coridor='.', start='x',
 gard='H', pas='*', iesire='E';
 static char[][] 1;
 static int m,n,x0,y0;
 static boolean ok;
 public static void main(String[] args) throws IOException
 int i,j,k;
 StreamTokenizer st = new StreamTokenizer(
 new BufferedReader(new FileReader("labirint.in")));
 st.nextToken(); m=(int)st.nval;
 st.nextToken(); n=(int)st.nval;
 l=new char[m][n];
 for(i=0;i<m;i++)
 st.nextToken();
 for(j=0;j<n;j++) 1[i][j]=st.sval.charAt(j);</pre>
 st.nextToken(); x0=(int)st.nval;
 st.nextToken(); y0=(int)st.nval;
 ok=false;
 gi(x0,y0);
 1[x0][y0]=start;
 PrintWriter out = new PrintWriter(
 new BufferedWriter(new FileWriter("labirint.out")));
 for(i=0;i<m;i++)</pre>
 if (i>0) out.println();
```

```
for(j=0;j<n;j++) out.print(l[i][j]);</pre>
 if (!ok) out.println("NU exista iesire !");
 out.close();
  }// main()
  static void gi(int x,int y)
 if ((x==0)||(x==n-1)||(y==0)||(y==m-1)) ok=true;
 1[x][y]=pas;
 if(l[x][y+1] == coridor | |l[x][y+1] == iesire) gi(x,y+1);
 if(!ok\&\&(1[x+1][y]==coridor||1[x+1][y]==iesire)) gi(x+1,y);
 if(!ok\&\&(1[x][y-1]==coridor||1[x][y-1]==iesire)) gi(x,y-1);
 if(!ok\&\&(l[x-1][y]==coridor||l[x-1][y]==iesire)) gi(x-1,y);
 1[x][y]=coridor;
 if (ok) l[x][y]=pas;
  }
}// class
De exemplu, pentru fisierul de intrare: labirint.in
НННННЕН
{\tt H....H.H}
Н.НННН.Н
н.нннн.н
H....H.H
н.нннн.н
H.....H
НННННЕН
2 2
se obține fișierul de ieșire: labirint.out
НННННЕН
{\tt H....H.H}
H*xHHH.H
H*HHHH.H
H*...H.H
H*HHHH.H
H*****H
НННННН*Н
```

15.3.8 Generarea partițiilor unui număr natural

Să se afișeze toate modurile de descompunere a unui număr natural n ca sumă de numere naturale.

Vom folosi o procedură f care are doi parametri: componenta la care s-a ajuns (k) și o valoare v (care conține diferența care a mai rămas până la n).

Inițial, procedura este apelată pentru nivelul 1 și valoarea n. Imediat ce este apelată, procedura va apela o alta pentru afișarea vectorului (inițial afișează n).

Din valoarea care se găsește pe un nivel, S[k], se scad pe rând valorile 1,2,...,S[k]-1, valori cu care se apelează procedura pentru nivelul următor.

La revenire se reface valoarea existentă.

```
class PartitieNrGenerare // n = suma de numere
 static int dim=0, nsol=0, n=6;
 static int[] x=new int[n+1];
 public static void main(String[] args)
 long t1,t2;
 t1=System.currentTimeMillis();
 f(n,n,1);
 t2=System.currentTimeMillis();
 System.out.println("nsol = "+nsol+" timp = "+(t2-t1)+"\n");
 }
  static void f(int val, int maxp, int poz)
 if(maxp==1) { nsol++; dim=poz-1; afis2(val,maxp); return; }
 if(val==0) { nsol++; dim=poz-1; afis1();
 int maxok=min(maxp,val);
 for(int i=maxok;i>=1;i--)
 {
 x[poz]=i;
 f(val-i,min(val-i,i),poz+1);
 }
 static void afis1()
 System.out.print("\n"+nsol+" : ");
 for(int i=1;i<=dim;i++) System.out.print(x[i]+" ");</pre>
 }
```

```
static void afis2(int val,int maxip)
 int i;
 System.out.print("\n"+nsol+" : ");
 for(i=1;i<=dim;i++) System.out.print(x[i]+" ");</pre>
 for(i=1;i<=val;i++) System.out.print("1 ");</pre>
  static int min(int a,int b) { return (a<b)?a:b; }</pre>
}
 Pentru descompunerea ca sumă de numere impare, programul este:
class PartitieNrImpare1 // n = suma de numere impare
{ // nsol = 38328320 1Gata!!! timp = 8482
  static int dim=0,nsol=0;
  static int[] x=new int[161];
  public static void main(String[] args)
 long t1,t2;
 int n=160, \max_{i=((n-1)/2)*2+1};
 t1=System.currentTimeMillis();
 f(n,maxi,1);
 t2=System.currentTimeMillis();
 System.out.println("nsol = "+nsol+" timp = "+(t2-t1)+"\n");
  }
  static void f(int val, int maxip, int poz)
 if(maxip==1)
 nsol++;
 // dim=poz-1;
 // afis2(val,maxip);
 return;
 if(val==0)
 nsol++;
 // dim=poz-1; afis1();
 return;
```

```
int \max_{i=((val-1)/2)*2+1};
 int maxiok=min(maxip,maxi);
 for(int i=maxiok;i>=1;i=i-2)
 x[poz]=i;
 f(val-i,min(maxiok,i),poz+1);
 }
 static void afis1()
 System.out.print("\n"+nsol+" : ");
 for(int i=1;i<=dim;i++) System.out.print(x[i]+" ");</pre>
 static void afis2(int val,int maxip)
 int i;
 System.out.print("\n"+nsol+" : ");
 for(i=1;i<=dim;i++) System.out.print(x[i]+" ");</pre>
 for(i=1;i<=val;i++) System.out.print("1 ");</pre>
 }
 static int max(int a,int b) { return (a>b)?a:b; }
 static int min(int a,int b) { return (a<b)?a:b; }</pre>
}// class
 O versiune optimizată este:
class PartitieNrImpare2 // n = suma de numere impare ;
 // optimizat timp la jumatate !!!
 static int dim=0,nsol=0; // nsol = 38328320 2Gata!!! timp = 4787
 static int[] x=new int[161];
 public static void main(String[] args)
 long t1,t2;
 int n=160, \max_{i=((n-1)/2)*2+1};
 t1=System.currentTimeMillis();
 f(n,maxi,1);
 t2=System.currentTimeMillis();
 System.out.println("nsol = "+nsol+" timp= "+(t2-t1));
 }
```

```
static void f(int val, int maxip, int poz)
 if(maxip==1)
 {
 nsol++;
 // dim=poz-1; afis2(val);
 return;
 if(val==0)
 nsol++;
 // dim=poz-1; afis1();
 return;
 int \max_{i=((val-1)/2)*2+1};
 int maxiok=min(maxip,maxi);
 for(int i=maxiok;i>=3;i=i-2)
 x[poz]=i;
 f(val-i,i,poz+1);
 nsol++;
 // dim=poz-1;
 // afis2(val);
  static void afis1()
 System.out.print("\n"+nsol+" : ");
 for(int i=1;i<=dim;i++) System.out.print(x[i]+" ");</pre>
  }
  static void afis2(int val)
 System.out.print("\n"+nsol+" : ");
 for(int i=1;i<=dim;i++) System.out.print(x[i]+" ");</pre>
 for(int i=1;i<=val;i++) System.out.print("1 ");</pre>
  }
  static int max(int a,int b) { return (a>b)?a:b; }
  static int min(int a,int b) { return (a<b)?a:b; }</pre>
}// class
```

15.3.9 Problema parantezelor

Problema cere generarea tuturor combinațiilor de 2n paranteze (n paranteze de deschidere și n paranteze de închidere) care se închid corect.

```
class ParantezeGenerare // 2*n paranteze
 static int nsol=0;
 static int n=4;
 static int n2=2*n;
 static int[] x=new int[n2+1];
 public static void main(String[] args)
 {
 long t1,t2;
 t1=System.currentTimeMillis();
 f(1,0,0);
 t2=System.currentTimeMillis();
 System.out.println("nsol = "+nsol+" timp = "+(t2-t1)+"\n");
 static void f(int k, int npd, int npi)
 if(k>n2) afis();
 else
 if(npd<n)
 { x[k]=1; f(k+1,npd+1,npi); }
 if(npi<npd) { x[k]=2; f(k+1,npd,npi+1); }</pre>
 }
 }
 static void afis()
 int k;
 System.out.print(++nsol+" : ");
 for(k=1;k<=n2;k++)
 if(x[k]==1) System.out.print("( ");
 else System.out.print(") ");
 System.out.println();
 }
}// class
```

15.3.10 Algoritmul DFS de parcurgere a grafurilor

Algoritmul DFS de parcurgerea in adâncime a grafurilor neorientate foloseste tehnica backtrackink.

```
import java.io.*; // arborele DFS (parcurgere in adancime)
class DFS
 // momentele de descoperire si finalizare a nodurilor
 // drum intre doua varfuri
 static final int WHITE=0, GRAY=1, BLACK=2;
 static int n,m,t;
 static int[] d,f,p,color; // descoperit,finalizat,predecesor,culoare
 static int[][] a;
 public static void main(String[] args) throws IOException
 StreamTokenizer st=new StreamTokenizer(
 new BufferedReader(new FileReader("dfs.in")));
 int i,j,k,nods,nodd; // nods=nod_start_DFS, nod_destinatie (drum!)
 st.nextToken(); n=(int)st.nval;
 st.nextToken(); m=(int)st.nval;
 st.nextToken(); nods=(int)st.nval;
 st.nextToken(); nodd=(int)st.nval;
 a=new int[n+1][n+1];
 d=new int[n+1];
 f=new int[n+1];
 p=new int[n+1];
 color=new int[n+1];
 for(k=1;k\leq m;k++)
 st.nextToken(); i=(int)st.nval;
 st.nextToken(); j=(int)st.nval;
 a[i][j]=1;
 a[j][i]=1;
 for(i=1;i<=n;i++) // oricum erau initializati implicit, dar ... !!!</pre>
 color[i]=WHITE;
 p[i] = -1;
```

```
t=0;
 dfs(nods);
 System.out.print("drum : "); drum(nodd); System.out.println();
 System.out.print("Descoperit :\t"); afisv(d);
 System.out.print("Finalizat :\t"); afisv(f);
 }//main
 static void dfs(int u)
 {
 int v;
 color[u]=GRAY;
 d[u]=++t;
 for(v=1;v<=n;v++)
 // listele de adiacenta ... !!!
 if(a[u][v]==1)
 // v in Ad(u) !!!
 if(color[v] == WHITE)
 p[v]=u;
 dfs(v);
 color[u] = BLACK;
 f[u]=++t;
 }//dfs
 static void drum(int u) // nod_sursa ---> nod_destinatie
 if(p[u]!=-1) drum(p[u]);
 System.out.print(u+" ");
 }// drum(...)
 static void afisv(int[] x)
 int i;
 for(i=1;i<=n;i++) System.out.print(x[i]+"\t");</pre>
 System.out.println();
 }
}//class
/*
6 7 3 4
 drum : 3 1 4
1 4
 Descoperit :
 2 5 1 3
 11 6 12 10 7
4 6
 Finalizat :
6 1
```

```
5 3
2 5
1 3
4 5
*/
```

15.3.11 Determinarea componentelor conexe

```
import java.io.*; // determinarea componentelor conexe
class CompConexe
  static int n,m,ncc;
  static int [] cc;
  static int[][] a;
  public static void main(String[] args) throws IOException
 int i,j,k;
 StreamTokenizer st=new StreamTokenizer(
 new BufferedReader(new FileReader("compConexe.in")));
 st.nextToken(); n=(int)st.nval;
 st.nextToken(); m=(int)st.nval;
 a=new int[n+1][n+1];
 for(k=1;k<=m;k++)
 st.nextToken(); i=(int)st.nval;
 st.nextToken(); j=(int)st.nval;
 a[i][j]=a[j][i]=1;
 cc=new int[n+1];
 ncc=0;
 for(i=1;i<=n;i++)
 if(cc[i]==0)
 ncc++;
 conex(i);
 for(i=1;i<=ncc;i++)
```

```
System.out.print(i+" : ");
 for(j=1;j<=n;j++)
 if(cc[j]==i)
 System.out.print(j+" ");
 System.out.println();
  }//main
  static void conex(int u)
 cc[u]=ncc;
 for(int v=1; v<=n; v++)</pre>
 if((a[u][v]==1)&&(cc[v]==0))
 conex(v);
  }//conex
}//class
/*
9 7
 1:123
1 2
 2:45
 3:6789
2 3
3 1
4 5
6 7
7 8
8 9
*/
```

15.3.12 Determinarea componentelor tare conexe

```
// determinarea componentelor tare conexe (in graf orientat!)
// Algoritm: 1. dfs(G) pentru calculul f[u]
// 2. dfs(G_transpus) in ordinea descrescatoare a valorilor f[u]
// OBS: G_transpus are arcele din G "intoarse ca sens"
// Lista este chiar o sortare topologica !!!
import java.io.*;
class CompTareConexe
{
 static final int WHITE=0, GRAY=1, BLACK=2;
 static int n,m,t=0,nctc,pozLista;
 static int[] ctc,f,color,lista;
 static int[][] a; // matricea grafului
```

```
static int[][] at; // matricea grafului transpus (se poate folosi numai a !)
public static void main(String[] args) throws IOException
  int i,j,k;
  StreamTokenizer st=new StreamTokenizer(
 new BufferedReader(new FileReader("compTareConexe.in")));
  st.nextToken(); n=(int)st.nval;
  st.nextToken(); m=(int)st.nval;
  a=new int[n+1][n+1]; at=new int[n+1][n+1]; ctc=new int[n+1];
  f=new int[n+1];
 lista=new int[n+1]; color=new int[n+1];
  for(k=1;k<=m;k++)
 st.nextToken(); i=(int)st.nval;
 st.nextToken(); j=(int)st.nval;
 a[i][j]=1;
 at[j][i]=1; // transpusa
  for(i=1;i<=n;i++) color[i]=WHITE;</pre>
  pozLista=n;
  for(i=1;i<=n;i++) if(color[i]==WHITE) dfsa(i);</pre>
  nctc=0;
  for(i=1;i<=n;i++) color[i]=WHITE;</pre>
  for(i=1;i<=n;i++)
 if(color[lista[i]] == WHITE) { nctc++; dfsat(lista[i]); }
  for(i=1;i<=nctc;i++)</pre>
 System.out.print(i+" : ");
 for(j=1;j<=n;j++) if(ctc[j]==i) System.out.print(j+" ");</pre>
 System.out.println();
}//main
static void dfsa(int u)
  int v;
  color[u]=GRAY;
```

```
for(v=1; v \le n; v++) if((a[u][v]==1)&&(color[v]==WHITE)) dfsa(v);
 color[u]=BLACK; f[u]=++t; lista[pozLista--]=u;
 static void dfsat(int u) // se poate folosi "a" inversand arcele !
 int j;
 color[u]=GRAY;
 ctc[u]=nctc;
 for(j=1;j<=n;j++)
 if((at[u][lista[j]]==1)&&(color[lista[j]]==WHITE)) dfsat(lista[j]); //"at"
 //if((a[lista[j]][u]==1)&&(color[lista[j]]==WHITE)) dfsat(lista[j]); //"a"
 color[u]=BLACK;
}//class
/*
9 10
 1:678
 2:9
1 2
 3:45
2 3
 4:123
3 1
4 5
6 7
7 8
8 9
5 4
7 6
8 7
*/
```

15.3.13 Sortare topologică

Folosind parcurgerea în adâncime

```
// Sortare Topologica = ordonare lineara a varfurilor (in digraf)
// (u,v)=arc ==> "... u ... v ..." in lista ("u se termina inaintea lui v")
// Algoritm: 1. DFS pentru calcul f[u], u=nod
// 2. cand u=terminat ==> plasaz in lista pe prima pozitie libera
// de la sfarsit catre inceput
// Solutia nu este unica (cea mai mica lexicografic = ???)
// O(n*n)= cu matrice de adiacenta
// O(n+m)= cu liste de adiacenta
import java.io.*;
```

```
class SortTopoDFS
  static final int WHITE=0, GRAY=1, BLACK=2;
  static int n,m,t,pozl; \hspace{0.1in} // varfuri, muchii, time, pozitie in lista
 // descoperit
// finalizat
  static int[] d;
  static int[] f;
  static int[] color;  // culoare
static int[] lista;  // lista
  static int[][] a;
 // matricea de adiacenta
  public static void main(String[] args) throws IOException
 // nods=nod_start_DFS
 int i,j,k,nods;
 StreamTokenizer st=new StreamTokenizer(
 new BufferedReader(new FileReader("sortTopo.in")));
 st.nextToken(); n=(int)st.nval;
 st.nextToken(); m=(int)st.nval;
 a=new int[n+1][n+1]; d=new int[n+1]; f=new int[n+1];
 color=new int[n+1]; lista=new int[n+1];
 for(k=1;k<=m;k++)
 st.nextToken(); i=(int)st.nval;
 st.nextToken(); j=(int)st.nval;
 a[i][j]=1;
 }
 for(i=1;i<=n;i++) color[i]=WHITE;</pre>
 t=0;
 pozl=n;
 for(nods=1;nods<=n;nods++)</pre>
 if(color[nods] == WHITE) dfs(nods);
 for(i=1;i<=n;i++) System.out.print(lista[i]+" ");</pre>
 System.out.println();
  }//main
  static void dfs(int u)
 int v;
 color[u]=GRAY;
 d[u]=++t;
```

```
for(v=1;v<=n;v++) // mai bine cu liste de adiacenta ... !!!</pre>
 if(a[u][v]==1) // v in Ad(u) !!!
 if(color[v] == WHITE) dfs(v);
 color[u]=BLACK;
 f[u]=++t;
 lista[pozl]=u;
 --pozl;
  }//dfs
}//class
/*
6 4
 5 6 3 4 1 2
6 3
1 2
3 4
5 6
*/
Folosind gradele interioare
// Sortare Topologica = ordonare lineara a varfurilor (in digraf)
// (u,v)=arc ==> "... u ... v ..." in lista ("u se termina inaintea lui v")
// Algoritm: cat_timp exista noduri neplasate in lista
 1. aleg un nod u cu gi[u]=0 (gi=gradul interior)
//
//
 2. u --> lista (pe cea mai mica pozitie neocupata)
 3. decrementez toate gi[v], unde (u,v)=arc
//
// OBS: pentru prima solutie lexicografic: aleg u="cel mai mic" (heap!)
// OBS: Algoritm="stergerea repetata a nodurilor de grad zero"
import java.io.*;
class SortTopoGRAD
{
  static final int WHITE=0, BLACK=1; // color[u]=BLACK ==> u in lista
  static int n,m,pozl; // varfuri, muchii, pozitie in lista
 // culoare
  static int[] color;
  static int[] lista;
 // lista
 // grad interior
  static int[] gi;
  static int[][] a;
 // matricea de adiacenta
  public static void main(String[] args) throws IOException
  {
 int u,i,j,k;
 StreamTokenizer st=new StreamTokenizer(
 new BufferedReader(new FileReader("sortTopo.in")));
```

```
st.nextToken(); n=(int)st.nval;
  st.nextToken(); m=(int)st.nval;
  a=new int[n+1][n+1];
  color=new int[n+1];
  lista=new int[n+1];
  gi=new int[n+1];
  for(k=1;k<=m;k++)
 st.nextToken(); i=(int)st.nval;
 st.nextToken(); j=(int)st.nval;
 a[i][j]=1;
 gi[j]++;
  for(i=1;i<=n;i++) color[i]=WHITE;</pre>
  pozl=1;
  for(k=1;k<=n;k++) // pun cate un nod in lista</pre>
 u=nodgi0();
 micsorezGrade(u);
 lista[pozl++]=u;
 color[u]=BLACK;
  }
  for(i=1;i<=n;i++) System.out.print(lista[i]+" ");</pre>
  System.out.println();
}//main
static int nodgi0() // nod cu gradul interior zero
  int v,nod=-1;
  for(v=1;v\leq n;v++) // coada cu prioritati (heap) este mai buna !!!
  if(color[v] == WHITE)
 if(gi[v]==0) {nod=v; break;}
  return nod;
}
static void micsorezGrade(int u)
  int v;
  for(v=1;v<=n;v++) // lista de adiacenta este mai buna !!!</pre>
```

15.3.14 Determinarea nodurilor de separare

```
// determinarea nodurilor care strica conexitatea
import java.io.*;
class NoduriSeparare // in graf neorientat conex
 static int n,m;
 static int [] cc;
 static int[][] a;
 public static void main(String[] args) throws IOException
 int i,j,k;
 StreamTokenizer st=new StreamTokenizer(
 new BufferedReader(new FileReader("noduriSeparare.in")));
 PrintWriter out=new PrintWriter(
 new BufferedWriter(new FileWriter("noduriSeparare.out")));
 st.nextToken(); n=(int)st.nval;
 st.nextToken(); m=(int)st.nval;
 a=new int[n+1][n+1];
 for(k=1;k<=m;k++)
 st.nextToken(); i=(int)st.nval;
 st.nextToken(); j=(int)st.nval;
 a[i][j]=a[j][i]=1;
 for(i=1;i<=n;i++) if(!econex(i)) System.out.print(i+" ");</pre>
 out.close();
 }//main
 static boolean econex(int nodscos)
```

```
int i, ncc=0;
 int[] cc=new int[n+1];
 for(i=1;i<=n;i++)
 if(i!=nodscos)
 if(cc[i]==0)
 ncc++;
 if(ncc>1) break;
 conex(i,ncc,cc,nodscos);
 if(ncc>1) return false; else return true;
 }// econex()
 static void conex(int u,int et,int[]cc,int nodscos)
 cc[u]=et;
 for(int v=1; v<=n; v++)</pre>
 if(v!=nodscos)
 if((a[u][v]==1)\&\&(cc[v]==0)) \ conex(v,et,cc,nodscos);
 }//conex
}//class
15.3.15 Determinarea muchiilor de rupere
 // determinarea muchiilor care strica conexitatea
import java.io.*;
class MuchieRupere
 // in graf neorientat conex
 static int n,m; static int [] cc; static int[][]a;
 public static void main(String[] args) throws IOException
 int i,j,k;
 StreamTokenizer st=new StreamTokenizer(
 new BufferedReader(new FileReader("muchieRupere.in")));
 PrintWriter out=new PrintWriter(
 new BufferedWriter(new FileWriter("muchieRupere.out")));
 st.nextToken(); n=(int)st.nval;
 st.nextToken(); m=(int)st.nval;
 a=new int[n+1][n+1];
 for(k=1;k<=m;k++)
 st.nextToken(); i=(int)st.nval;
 st.nextToken(); j=(int)st.nval;
```

```
a[i][j]=1; a[j][i]=1;
 for(i=1;i<=n;i++)
 for(j=i+1;j<=n;j++)
 if(a[i][j]==0) continue;
 a[i][j]=a[j][i]=0;
 if(!econex()) System.out.println(i+" "+j);
 a[i][j]=a[j][i]=1;
 }
 out.close();
  }//main
  static boolean econex()
 int i, ncc;
 cc=new int[n+1];
 ncc=0;
 for(i=1;i<=n;i++)
 if(cc[i]==0)
 ncc++;
 if(ncc>1) break;
 conex(i,ncc);
 if(ncc==1) return true; else return false;
  }// econex()
  static void conex(int u,int et)
 cc[u]=et;
 for(int v=1; v<=n; v++)</pre>
 if((a[u][v]==1)&&(cc[v]==0))
 conex(v,et);
 }//conex
}//class
/*
9 10
 18
7 2
 2 7
 3 9
5 1
 7 9
1 8
```

```
9 4
6 9
6 4
4 1
9 5
9 7
9 3
*/
```

15.3.16 Determinarea componentelor biconexe

```
// Componenta biconexa = componenta conexa maximala fara muchii de rupere
import java.io.*;
 // noduri = 1,...,n
class Biconex
 // liste de adiacenta pentru graf
 // vs=varf stiva; m=muchii; ncb=nr componente biconexe
 // ndr=nr descendenti radacina (in arbore DFS), t=time in parcurgerea DFS
 static final int WHITE=0, GRAY=1,BLACK=2;
 static int n,ncb,t,ndr,vs,m=0,root; // root=radacina arborelui DFS
 // liste de adiacenta
 static int[][] G;
 static int[] grad,low,d; // grad nod, low[], d[u]=moment descoperire nod u
 static int[][] B;
 // componente biconexe
 static int[] A;
 // puncte de articulare
 static int[] color;
 // culoarea nodului
 // fs=fiu stiva; ts=tata stiva
 static int[] fs,ts;
 public static void main(String[] args) throws IOException
 init();
 root=3;
 // radacina arborelui (de unde declansez DFS)
 vs=0;
 // pozitia varfului stivei unde este deja incarcat un nod (root)
 fs[vs]=root; // pun in stiva "root" si
 ts[vs]=0;
 // tata_root=0 (nu are!)
 // initializare time; numerotarea nodurilor in DFS
 t=0;
 dfs(root,0); // (u,tatau) tatau=0 ==> nu exista tatau
 if(ncb==1) System.out.println("Graful este Biconex");
 else
 System.out.println("Graful NU este Biconex");
 if(ndr>1) A[root]=1;
 System.out.print("Puncte de articulare : ");
 afisv(A);
```

```
System.out.print("Numar componente Biconexe : ");
 System.out.println(ncb);
 for(int i=1;i<=ncb;i++)</pre>
 System.out.print("Componenta Biconexa "+i+" : ");
 afisv(B[i]);
  }
}//main()
static int minim(int a, int b) { return a<b?a:b; } // minim()</pre>
static void init() throws IOException
  int i,j,k;
  StreamTokenizer st=new StreamTokenizer(
 new BufferedReader(new FileReader("biconex.in")));
  st.nextToken(); n=(int)st.nval;
  st.nextToken(); m=(int)st.nval;
  d=new int[n+1]; // vectorii sunt initializati cu zero
  low=new int[n+1]; grad=new int[n+1]; color=new int[n+1]; // 0=WHITE !
  A=new int[n+1]; G=new int[n+1][n+1]; B=new int[n+1][n+1];
  fs=new int[m+1]; ts=new int[m+1];
  for(k=1;k<=m;k++)
 st.nextToken(); i=(int)st.nval;
 st.nextToken(); j=(int)st.nval;
 G[i][++grad[i]]=j; G[j][++grad[j]]=i;
}//Init()
static void dfs(int u, int tatau) /* calculeaza d si low */
  int fiuu,i;
  d[u]=++t;
  color[u]=GRAY;
  low[u]=d[u];
  for(i=1;i<=grad[u];i++)</pre>
 fiuu=G[u][i];
 // fiuu = un descendent al lui u
```

```
if(fiuu==tatau) continue; // este aceeasi muchie
 if((color[fiuu] == WHITE) | |
 // fiuu nedescoperit sau
 (d[fiuu]<d[u]))
 // (u,fiuu) este muchie de intoarcere
 /* insereaza in stiva muchia (u,fiuu) */
 fs[vs]=fiuu;
 ts[vs]=u;
 }
 if(color[fiuu] == WHITE)
 /* fiuu nu a mai fost vizitat */
 if(u==root) ndr++;  // root=caz special (maresc nrfiiroot)
 dfs(fiuu,u);
 // acum este terminat tot subarborele cu radacina fiuu !!!
 low[u]=minim(low[u],low[fiuu]);
 if(low[fiuu]>=d[u])
 // "=" ==> fiuu intors in u ==> ciclu "agatat" in u !!!
 // ">" ==> fiuu nu are drum de rezerva !!!
 {
 /* u este un punct de articulatie; am identificat o componenta
 biconexa ce contine muchiile din stiva pana la (u,fiuu) */
 // (u,fiuu) = bridge (pod)
 if(low[fiuu]!=low[u])
 System.out.println("Bridge: "+fiuu+" "+u);
 if(u!=root) A[u]=1;
 // root = caz special
 compBiconexa(fiuu,u);
 }
 else // (u,fiuu) = back edge
 low[u]=minim(low[u],d[fiuu]);
  color[u] = BLACK;
} // dfs(...)
static void compBiconexa(int fiu, int tata)
 int tatas, fius;
 ncb++;
 do
 tatas=ts[vs];
 fius=fs[vs];
 vs--;
 B[ncb][tatas]=1; B[ncb][fius]=1;
```

```
} while(!((tata==tatas)&&(fiu==fius)));
 } // compBiconexa(...)
  static void afisv(int[] x) // indicii i pentru care x[i]=1;
 for(int i=1;i<=n;i++) if(x[i]==1) System.out.print(i+" ");</pre>
 System.out.println();
 }// afisv(...)
}//class
/*
8 9 <-- n m
 Bridge: 8 1
 Bridge: 5 3
1 8
 8
1 2
 Graful NU este Biconex
1 3
 Puncte de articulare : 1 3 5
3 4
 Numar componente Biconexe: 4
2 4
 5 ---
 Componenta Biconexa 1 : 1 8
3 5
 Componenta Biconexa 2 : 1 2 3 4
5 7
 Componenta Biconexa 3 : 5 6 7
5 6
 Componenta Biconexa 4:35
6 7
*/
```

15.3.17 Triangulații - OJI2002 clasa a X-a

O triangulație a unui poligon convex este o mulțime formată din diagonale ale poligonului care nu se intersectează în interiorul poligonului ci numai în vârfuri și care împart toată suprafața poligonului în triunghiuri.

Fiind dat un poligon cu n vârfuri notate 1,2,...,n să se genereze toate triangulațiile distincte ale poligonului. Două triangulații sunt distincte dacă diferă prin cel puțin o diagonală.

Datele de intrare: în fișierul text **triang.in** se află pe prima linie un singur număr natural reprezentând valoarea lui n ($n \le 11$).

Datele de ieșire: în fișierul text triang.out se vor scrie:

- pe prima linie, numărul de triangulații distincte;
- pe fiecare din următoarele linii câte o triangulație descrisă prin diagonalele ce o compun. O diagonală va fi precizată prin două numere reprezentând cele două vârfuri care o definesc; cele două numere ce definesc o diagonală se despart prin cel puțin un spațiu, iar între perechile de numere ce reprezintă diagonalele dintr-o triangulație se va lăsa de asemenea minimum un spațiu.

Exemplu

${f triang.in}$	triang.out			
5	5			
	$1\ 3\ 1\ 4$			
	$2\ 4\ 2\ 5$			
	$5\ 2\ 5\ 3$			
	3 5 3 1			
	$4\ 2\ 1\ 4$			
1 2	> \	>	1 2	1 2 3

Timp maxim de executare:

7 secunde/test pe un calculator la 133 MHz.

3 secunde/test pe un calculator la peste 500 MHz.

Rezolvare detaliată

Se genereaza toate combinatiile de diagonale care formeaza o triangulație.

```
import java.io.*; // merge si n=12 in 3 sec
class Triangulatii
 static int n; // numar varfuri poligon
 static int ndt=n-3; // numar diagonale in triangulatie
 static int nd=n*(n-3)/2; // numarul tuturor diagonalelor
 static int[] x;
 static int[] v1,v2;
 static int nsol=0;
 static PrintWriter out;
 public static void main(String[] args) throws IOException
  {
 long t1,t2;
 t1=System.currentTimeMillis();
 StreamTokenizer st=new StreamTokenizer(
 new BufferedReader(new FileReader("triang.in")));
 out=new PrintWriter(new BufferedWriter(new FileWriter("triang.out")));
 st.nextToken(); n=(int)st.nval;
 ndt=n-3;
 nd=n*(n-3)/2;
 x=new int[ndt+1];
 v1=new int[nd+1];
```

```
v2=new int[nd+1];
  if(n==3) out.println(0);
  else
 out.println(catalan(n-2));
 diagonale();
 f(1);
  }
  out.close();
  t2=System.currentTimeMillis();
  System.out.println("nsol = "+nsol+" Timp = "+(t2-t1));
}
static void afisd() throws IOException
  int i;
  ++nsol;
 for(i=1;i<=ndt;i++) out.print(v1[x[i]]+" "+v2[x[i]]+" ");</pre>
  out.println();
}
static void diagonale()
  int i,j,k=0;
  i=1;
  for(j=3; j \le n-1; j++) {v1[++k]=i; v2[k]=j;}
  for(i=2;i<=n-2;i++)
  for(j=i+2; j \le n; j++){v1[++k]=i; v2[k]=j;}
static boolean seIntersecteaza(int k, int i)
  int j; // i si x[j] sunt diagonalele !!!
  for(j=1;j<=k-1;j++)
  if(((v1[x[j]]<v1[i])&&(v1[i]<v2[x[j]])&&(v2[x[j]]<v2[i]))||
 ((v1[i] < v1[x[j]]) \& \& (v1[x[j]] < v2[i]) \& \& (v2[i] < v2[x[j]])))
 return true;
  return false;
}
static void f(int k) throws IOException
```

```
int i;
 for(i=x[k-1]+1; i<=nd-ndt+k; i++)</pre>
 if(seIntersecteaza(k,i)) continue;
 x[k]=i;
 if(k<ndt) f(k+1); else afisd();</pre>
  }
  static int catalan(int n)
 int rez;
 int i,j;
 int d;
 int[] x=new int[n+1];
 int[] y=new int[n+1];
 for(i=2;i<=n;i++) x[i]=n+i;
 for(j=2;j<=n;j++) y[j]=j;</pre>
 for(j=2;j<=n;j++)
 for(i=2;i<=n;i++)
 d=cmmdc(y[j],x[i]);
 y[j]=y[j]/d;
 x[i]=x[i]/d;
 if(y[j]==1) break;
 }
 rez=1;
 for(i=2;i<=n;i++) rez*=x[i];
 return rez;
  }
  static int cmmdc (int a,int b)
 int d,i,c,r;
 if(a>b) {d=a;i=b;} else{d=b;i=a;}
 while(i!=0) {c=d/i; r=d%i; d=i; i=r;}
 return d;
 }
}// class
```

15.3.18 Partiție - ONI2003 clasa a X-a

Se definește o partiție a unui număr natural n ca fiind o scriere a lui n sub forma:

$$n = n_1 + n_2 + \dots + n_k, \qquad (k \ge 1)$$

unde $n_1, n_2, ..., nk$ sunt numere naturale care verifică următoarea relație:

$$n_1 \ge n_2 \ge \dots \ge n_i \ge \dots \ge n_k \ge 1$$

Cerință

Fiind dat un număr natural n, să se determine câte partiții ale lui se pot scrie, conform cerințelor de mai sus, știind că oricare număr n_i dintr-o partiție trebuie să fie un număr impar.

Datele de intrare

Fișierul **partitie.in** conține pe prima linie numărul n

Datele de ieșire

Fișerul $\mathbf{partitie.out}$ va conține pe prima linie numărul de partiții ale lui n conform cerințelor problemei.

Restricții și precizări

• $1 \le N \le 160$

Exemplu

partitie.in	partitie.out
7	5

Explicații:

Cele cinci partiții sunt:

- \bullet 1+1+1+1+1+1+1
- \bullet 1+1+1+1+3
- 1+1+5
- 1+3+3
- 7

Timp maxim de executare: 3 secunde/test

Indicații de rezolvare *

Stelian Ciurea

Problema se poate rezolva în mai multe moduri:

Soluția comisiei se bazează pe următoarele formule și teoreme de combinatorică:

-numărul de partiții ale unui numărn în k părți (nu neapărat distincte) este

$$P(n,k) = P(n-k,1) + P(n-k,2) + ... + P(n-k,k)$$

cu P(n,1) = P(n,n) = 1 și P(n,k) = 0 dacă n < k.

- numărul de partiții ale unui numă n în k părți distincte este

$$P(n,k) = P(n - k(k-1)/2, k)$$

— numărul de partiții ale unui număr n în k părți impare care se pot și repeta este egal cu numărul de partiții ale unui număr n în k părți distincte.

Problema se poate rezolva și prin backtracking; fără prea mari optimizări se poate obține rezultatul în mai puțin de 3 secunde pentru n < 120. Pentru valori mai mari ale lui n, se poate lăsa programul să ruleze și se rețin rezultatele într-un vector cu valori inițiale.

Rezultatul pentru n=160 are 8 cifre, deci nu este necesară implementarea operațiilor cu numere mari!

Mihai Stroe, GInfo nr. 13/6 - octombrie 2003

Problema se poate rezolva în mai multe moduri.

O idee bună de rezolvare a problemei const în folosirea $metodei\ programării\ dinamice$. Se poate construi o matrice A, unde $A_{i,k}$ reprezintă numărul de partiții ale numărului i cu numere impare, din care ultimul este cel mult egal cu k. Un element din A se calculează observând că o partiție a lui i cu numere impare, cel mult egale cu k, este formată dintr-un un număr M, mai mic sau egal cu k, și alte numere, mai mici sau egale cu M. De aici rezultă relația:

$$A_{i,k} = \sum_{\substack{M=1,\dots,k;M\leq i;\\M=impar}} A_{i-M,M}$$

Inițial $A_{0,0}$ este 1. La implementare, pentru a economisi spațiu, se poate alege o variantă în care $A_{i,k}$ să reprezinte numărul de partiții ale lui i cu numere impare, din care ultimul este cel mult egal cu al k-lea număr impar, adică $2 \cdot k - 1$.

După calcularea elementelor matricei, soluția pentru număul i se găsește în $A_{i,i}$. Aceste valori pot fi salvate întrun vector de constante, care este transformat într-un nou program, în același mod ca la problema "Circular" de la clasa a IX-a. Această metodă conduce la o rezolvare instantanee a testelor date în concurs.

O altă metodă, bazată pe vectorul de constante, ar fi însemnat generarea soluțiilor folosind metoda backtracking. Un backtracking lăsat să se execute în timpul concursului ar fi putut genera soluțiile pentru toate valorile lui N, după care se putea folosi metoda vectorului de constante, în timp ce un backtracking folosit ca soluție a problemei ar fi obinut punctajul maxim doar pentru testele mici și medii (pentru valori ale lui N mai mici decât 130).

Limitele problemei și timpul de execuie de 3 secunde permit rezolvării prin backtracking ș bținerea unui punctaj mulțumitor.

Analiza complexității

Pentru o rezolvare care se bazează pe metoda vectorului de constante, ordinul de complexitate al soluției finale ar fi fost O(1); soluția constă înn citirea valorii lui N și afișarea rezultatului memorat.

Soluția descrisă anterior, bazată pe metoda programării dinamice, are ordinul de complexitate $O(n^3)$. Invităm cititorul să caute metode mai eficiente.

Ordinul de complexitate al unei soluții care se bazează pe metoda backtracking este exponențial.

Codul sursă

```
class PartitieNrGenerare // n = suma de numere
 static int dim=0,nsol=0;
 static int n=6;
 static int[] x=new int[n+1];
 public static void main(String[] args)
 long t1,t2;
 t1=System.currentTimeMillis();
 f(n,n,1);
 t2=System.currentTimeMillis();
 }// main(...)
 static void f(int val, int maxp, int poz)
 if(maxp==1)
 {
 nsol++;
 dim=poz-1;
 afis2(val,maxp);
 return;
 if(val==0)
 {
 nsol++;
 dim=poz-1;
 afis1();
 return;
```

```
int i;
 int maxok=min(maxp,val);
 for(i=maxok;i>=1;i--)
 x[poz]=i;
 f(val-i,min(val-i,i),poz+1);
 }// f(...)
 static void afis1()
 int i;
 System.out.print("\n"+nsol+" : ");
 for(i=1;i<=dim;i++) System.out.print(x[i]+" ");</pre>
 }// afis1()
 static void afis2(int val,int maxip)
 int i;
 System.out.print("\n"+nsol+" : ");
 for(i=1;i<=dim;i++) System.out.print(x[i]+" ");</pre>
 for(i=1;i<=val;i++) System.out.print("1 ");</pre>
 }afis2(...)
 static int min(int a,int b) { return (a<b)?a:b; }</pre>
}// class
class PartitieNrImpare1
 // n = suma de numere impare
 // nsol = 38328320 timp = 8482
 static int dim=0,nsol=0;
 static int[] x=new int[161];
 public static void main(String[] args)
 long t1,t2;
 int n=160;
 int \max = ((n-1)/2)*2+1;
 t1=System.currentTimeMillis();
 f(n,maxi,1);
 t2=System.currentTimeMillis();
 System.out.println("nsol = "+nsol+" timp = "+(t2-t1)+"\n");
 }// main(...)
```

```
static void f(int val, int maxip, int poz)
  if(maxip==1)
 nsol++;
 // dim=poz-1;
 // afis2(val,maxip);
 return;
  }
  if(val==0)
  {
 nsol++;
 // dim=poz-1;
 // afis1();
 return;
  int \max_{i=((val-1)/2)*2+1};
  int maxiok=min(maxip,maxi);
  int i;
  for(i=maxiok;i>=1;i=i-2)
 x[poz]=i;
 f(val-i,min(maxiok,i),poz+1);
}// f(...)
static void afis1()
  int i;
  System.out.print("\n"+nsol+" : ");
  for(i=1;i<=dim;i++) System.out.print(x[i]+" ");</pre>
}// afis1()
static void afis2(int val,int maxip)
  int i;
  System.out.print("\n"+nsol+" : ");
  for(i=1;i<=dim;i++) System.out.print(x[i]+" ");</pre>
  for(i=1;i<=val;i++) System.out.print("1 ");</pre>
}// afis2(...)
static int max(int a,int b) { return (a>b)?a:b; }
```

```
static int min(int a,int b) { return (a<b)?a:b; }</pre>
}// class
import java.io.*;
class PartitieNrImpare2
 // n = suma de numere impare ;
 // nsol = 38328320 timp = 4787
  static int dim=0,nsol=0;
  static int[] x=new int[161];
  public static void main(String[] args) throws IOException
  {
 long t1,t2;
 t1=System.currentTimeMillis();
 int n,i;
 StreamTokenizer st=new StreamTokenizer(
 new BufferedReader(new FileReader("partitie.in")));
 PrintWriter out=new PrintWriter(new BufferedWriter(
 new FileWriter("partitie.out")));
 st.nextToken(); n=(int)st.nval;
 int maxi=((n-1)/2)*2+1;
 f(n,maxi,1);
 out.print(nsol);
 out.close();
 t2=System.currentTimeMillis();
 System.out.println("nsol = "+nsol+" timp= "+(t2-t1));
  }// main(...)
  static void f(int val, int maxip, int poz)
 if(maxip==1)
 nsol++;
 dim=poz-1;
 afis2(val);
 return;
 }
 if(val==0)
 nsol++;
 dim=poz-1;
```

```
//afis1();
 return;
 int \max_{i=((val-1)/2)*2+1};
 int maxiok=min(maxip,maxi);
 int i;
 for(i=maxiok;i>=3;i=i-2)
 x[poz]=i;
 f(val-i,i,poz+1);
 }
 nsol++;
 dim=poz-1;
  //afis2(val);
}// f(...)
  static void afis1()
  {
 int i;
 System.out.print("\n"+nsol+" : ");
 for(i=1;i<=dim;i++) System.out.print(x[i]+" ");</pre>
  }// afis1()
  static void afis2(int val)
  {
 int i;
 System.out.print("\n"+nsol+" : ");
 for(i=1;i<=dim;i++) System.out.print(x[i]+" ");</pre>
 for(i=1;i<=val;i++) System.out.print("1 ");</pre>
  }// afis2(...)
  static int max(int a,int b) { return (a>b)?a:b; }
  static int min(int a,int b) { return (a<b)?a:b; }</pre>
}// class
```

15.3.19 Scufița - ONI2003 clasa a X-a

Majoritatea participanților la ONI2003 au auzit, în copilărie, povestea Scufiței Roșii. Pentru cei care o știu, urmează partea a doua; pentru cei care nu o știu, nu vă faceți griji, cunoașterea ei nu este necesară pentru a rezolva această problemă. Povestea nu spune ce s-a întâmplat pe drumul pe care Scufița Roșie s-a întors de

la bunicuță. Veți afla amănunte în continuare.

Pe drum, ea s-a întâlnit cu Lupul (fratele lupului care a părăsit povestea în prima parte). Acesta dorea să o mănânce, dar a decis să-i acorde o şansă de scăpare, provocând-o la un concurs de cules ciupercuțe.

Scufița Roșie se află în poziția (1,1) a unei matrice cu N linii și N coloane, în fiecare poziție a matricei fiind amplasate ciupercuțe. Lupul se află în poziția (1,1) a unei alte matrice similare. Pe parcursul unui minut, atât Scufița, cât și Lupul se deplasează într-una din pozițiile vecine (pe linie sau pe coloană) și culeg ciupercuțele din poziția respectivă. Dacă Scufița Roșie ajunge într-o poziție în care nu sunt ciupercuțe, va pierde jocul. Dacă la sfârșitul unui minut ea are mai puține ciupercuțe decât Lupul, ea va pierde jocul de asemenea. Jocul începe după ce amândoi participanții au cules ciupercuțele din pozițiile lor inițiale (nu contează cine are mai multe la începutul jocului, ci doar după un număr întreg strict pozitiv de minute de la început). Dacă Scufița Roșie pierde jocul, Lupul o va mânca.

Înainte de începerea jocului, Scufița Roșie l-a sunat pe Vânător, care i-a promis că va veni într-un sfert de ora (15 minute) pentru a o salva. Deci Scufița Roșie va fi liberă să plece dacă nu va pierde jocul după 15 minute.

Din acest moment, scopul ei este nu numai să rămână în viață, ci și să culeagă cât mai multe ciupercuțe, pentru a le duce acasă (după ce va veni, vânătorul nu o va mai lăsa să culeagă).

Lupul, cunoscut pentru lăcomia sa proverbială, va alege la fiecare minut mutarea în câmpul vecin cu cele mai multe ciupercuţe (matricea sa este dată astfel înct să nu existe mai multe posibilități de alegere la un moment dat).

Povestea spune că Scufița Roșie a plecat acasă cu coșulețul plin de ciupercuțe, folosind indicațiile date de un program scris de un concurent la ONI 2003 (nu vom da detalii suplimentare despre alte aspecte, cum ar fi călătoria în timp, pentru a nu complica inutil enunțul problemei). Să fi fost acest program scris de către dumneavoastră? Vom vedea...

Cerință

Scrieți un program care să o ajute pe Scufița Roșie să rămână în joc și să culeagă cât mai multe ciupercuțe la sfârșitul celor 15 minute!

Date de intrare

```
Fişierul scufita.in are următoarea structură: N - dimensiunea celor două matrice a_{11}a_{12}...a_{1n} -matricea din care culege Scufița Roșie a_{21}a_{22}...a_{2n} ... a_{n1}a_{n2}...a_{nn} b_{11}b_{12}...b_{1n} - matricea din care culege Lupul b_{21}b_{22}...b_{2n} ... b_{n1}b_{n2}...b_{nn} Date de ieșire
```

Fișierul **scufita.out** are următoarea structură:

NR - numărul total de ciupercuțe culese

 $d_1d_2...d_{15}$ - direcțiile pe care s-a deplasat Scufița Roșie, separate prin câte un spațiu (direcțiile pot fi N, E, S, V indicând deplasări spre Nord, Est, Sud, Vest; poziția (1,1) este situată în colțul de Nord-Vest al matricei)

Restricții

- $4 \le N \le 10$;
- valorile din ambele matrice sunt numere naturale mai mici decât 256;
- nici Scufița Roșie și nici Lupul nu vor părăsi matricele corespunzătoare;
- \bullet după ce unul din jucători culege ciu
percuțele dintr-o poziție, în poziția respectivă rămân 0 ciu
percuțe;
- \bullet pe testele date, Scufița Roșie va avea întot deauna posibilitatea de a rezista 15 minute.

Exemplu

scufita.in	scufita.out
4	137
$2\ 2\ 3\ 4$	SSSEEENVVNEENVV
5678	
9 10 11 12	
13 14 15 16	
$1\ 2\ 3\ 4$	
5678	
9 10 11 12	
$13\ 14\ 15\ 16$	

Explicaţie:

Scufița Roșie a efectuat aceleași mutări cu cele efectuate de Lup și a avut tot timpul o ciupercuță în plus. În final ea a cules toate ciupercuțele din matrice.

Timp maxim de executare: 1 secundă/test

Indicații de rezolvare *

Mihai Stroe, GInfo nr. 13/6 - octombrie 2003

Problema se rezolvă folosind metoda backtracking în plan.

Se observă că mutările Lupului sunt independente de mutările Scufiței, astfel ele pot fi determinate imediat după citirea datelor.

În acest punct al rezolvării, Scufiţa trebuie să mute la fiecare moment, astfel încât să rămână în joc, iar în final să strângă cât mai multe ciupercuţe. Restricţiile sunt date de enunţul problemei şi de numărul de ciupercuţe culese de Lup, care este cunoscut la fiecare moment.

Rezolvarea prin *metoda backtracking* încearcă la fiecare pas, pe rând, fiecare mutare din cele cel mult patru posibile (teoretic; de fapt, cel mult trei mutări sunt posibile în fiecare moment, deoarece Scufița nu se va întoarce în poziția din care tocmai a venit).

Se urmărește respectarea restricțiilor impuse. În momentul găsirii unei soluții, aceasta este comparată cu soluția optimă găsită până atunci și dacă este mai bună este reținută.

Încă nu a fost găsită o rezolvare polinomială pentru această problemă (și este improbabil ca o astfel de rezolvare să existe), dar limitele mici și faptul că numărul de mutări disponibile începe să scadă destul de repede, în multe cazuri permit un timp de execuție foarte bun.

Analiza complexității

Fie M numărul de mutări pe care le are de efectuat Scufița.

Operațiile de citire şi scriere a datelor au ordinul de complexitate $O(N^2)$, respectiv O(M), deci nu vor fi luate în calcul. Ordinul de complexitate este dat de rezolvarea prin $metoda\ backtracking$.

Având în vedere că la fiecare pas Scufița poate alege dintre cel mult 3 mutări (deoarece nu se poate întoarce în poziția din care a venit), ordinul de complexitate ar fi $O(3^M)$. De fapt, numărul maxim de stări examinate este mult mai mic; de exemplu, primele două mutări oferă două variante de alegere în loc de trei. Alte restricții apar datorită limitării la o matrice de $10 \cdot 10$ elemente.

Cum numărul M este cunoscut și mic, s-ar putea considera că ordinul de complexitate este limitat superior, deci constant (constanta introdusă fiind totuși destul de mare).

Codul sursă

```
import java.io.*;
class Scufita
{
 static int n, maxc=0;
 static int[][] a,b;
 static int[] x,y;
 static char[] tc=new char[16];
 static char[] tmax=new char[16];

 public static void main(String[] args) throws IOException {
 int i,j;
 StreamTokenizer st=new StreamTokenizer(
 new BufferedReader(new FileReader("scufita.in")));
 PrintWriter out=new PrintWriter(
 new BufferedWriter(new FileWriter("scufita.out")));
 st.nextToken(); n=(int)st.nval;
```

```
a=new int[n+2][n+2];
  b=new int[n+2][n+2];
  x=new int[17];
  y=new int[17];
  for(i=1;i<=n;i++)
 for(j=1;j<=n;j++) { st.nextToken(); a[i][j]=(int)st.nval; }</pre>
  for(i=1;i<=n;i++)
 for(j=1;j<=n;j++) { st.nextToken(); b[i][j]=(int)st.nval; }</pre>
  culegeLupul(1,1,1);
  f(1,1,1);
  out.println(maxc);
  for(i=1;i<=15;i++) out.print(tmax[i]);</pre>
  out.println();
  out.close();
}// main()
static void f(int i, int j, int k) throws IOException
  int aij=a[i][j];
  x[k]=x[k-1]+a[i][j];
  a[i][j]=0;
  if(k==16)
 if(x[16]>maxc)
 \max c = x[16];
 for(int ii=1;ii<=15;ii++) tmax[ii]=tc[ii];</pre>
 a[i][j]=aij;
 return;
  }
  if((a[i-1][j]>0)\&\&(a[i-1][j]+x[k]>=y[k+1])) \ \{ \ tc[k]='N'; \ f(i-1,j,k+1); \ \}
  if((a[i+1][j]>0)\&\&(a[i+1][j]+x[k]>=y[k+1])) { tc[k]='S'; f(i+1,j,k+1); }
  if((a[i][j-1]>0)&&(a[i][j-1]+x[k]>=y[k+1])) { tc[k]='V'; f(i,j-1,k+1); }
  if((a[i][j+1]>0)\&\&(a[i][j+1]+x[k]>=y[k+1])) { tc[k]='E'; f(i,j+1,k+1); }
  a[i][j]=aij;
}//f(...)
```

```
static void culegeLupul(int i, int j, int k)
{
 if(k>16) return;
 y[k]=y[k-1]+b[i][j];
 b[i][j]=0;
 if((b[i-1][j]>b[i+1][j])&&(b[i-1][j]>b[i][j-1])&&(b[i-1][j]>b[i][j+1]))
 culegeLupul(i-1,j,k+1);
 else if((b[i+1][j]>b[i][j-1])&&(b[i+1][j]>b[i][j+1]))
 culegeLupul(i+1,j,k+1);
 else if(b[i][j-1]>b[i][j+1])
 culegeLupul(i,j-1,k+1);
 else culegeLupul(i,j+1,k+1);
}// culegeLupul(...)
}// class
```

Capitolul 16

Programare dinamică

16.1 Prezentare generală

Folosirea tehnicii programării dinamice solicită experiență, intuiție și abilități matematice. De foarte multe ori rezolvările date prin această tehnică au ordin de complexitate polinomial.

În literatura de specialitate există două variante de prezentare a acestei tehnici. Prima dintre ele este mai degrabă de natură deductivă pe când a doua folosește gândirea inductivă.

Prima variantă se bazează pe conceptul de *subproblemă*. Sunt considerate următoarele aspecte care caracterizează o rezolvare prin programare dinamică:

- Problema se poate descompune recursiv în mai multe *subprobleme* care sunt caracterizate de *optime parțiale*, iar *optimul global* se obține prin *combinarea* acestor *optime parțiale*.
- Subproblemele respective se suprapun. La un anumit nivel, două sau mai multe subprobleme necesită rezolvarea unei aceeași subprobleme. Pentru a evita risipa de timp rezultată în urma unei implementări recursive, optimele parțiale se vor reține treptat, în maniera bottom-up, în anumite structuri de date (tabele).

A doua variantă de prezentare face apel la conceptele intuitive de sistem, stare și decizie. O problemă este abordabilă folosind tehnica programării dinamice dacă satisface *principiul de optimalitate* sub una din formele prezentate în continuare.

Fie secvența de stări $S_0, S_1, ..., S_n$ ale sistemului.

- Dacă $d_1, d_2, ..., d_n$ este un *şir optim de decizii* care duc la trecerea sistemului din starea S_0 în starea S_n , atunci pentru orice i $(1 \le i \le n)$ $d_{i+1}, d_{i+2}, ..., dn$ este un *şir optim de decizii* care duc la trecerea sistemului din starea S_i în starea S_n . Astfel, decizia d_i depinde de deciziile anterioare $d_{i+1}, ..., d_n$. Spunem că se aplică metoda inainte.
- Dacă $d_1, d_2, ..., d_n$ este un *şir optim de decizii* care duc la trecerea sistemului din starea S_0 în starea S_n , atunci pentru orice i $(1 \le i \le n)$ $d_1, d_2, ..., d_i$ este un *şir optim de decizii* care duc la trecerea sistemului din starea S_0 în starea S_i . Astfel, decizia d_{i+1} depinde de deciziile anterioare $d_1, ..., d_i$. Spunem că se aplică metoda $\hat{n}apoi$.
- Dacă $d_1, d_2, ..., d_n$ este un *şir optim de decizii* care duc la trecerea sistemului din starea S_0 în starea S_n , atunci pentru orice i $(1 \le i \le n)$ $d_{i+1}, d_{i+2}, ..., d_n$ este un *şir optim de decizii* care duc la trecerea sistemului din starea S_i în starea S_n și $d_1, d_2, ..., d_i$ este un *şir optim de decizii* care duc la trecerea sistemului din starea S_0 în starea S_i . Spunem că se aplică metoda mixtă.

Indiferent de varianta de prezentare, rezolvarea prin programare dinamică presupune găsirea și rezolvarea unui sistem de recurențe. În prima variantă avem recurențe între subprobleme, în a doua variantă avem recurențe în șirul de decizii. În afara cazurilor în care recurențele sunt evidente, este necesară și o justificare sau o demonstrație a faptului că aceste recurențe sunt cele corecte.

Deoarece rezolvarea prin recursivitate duce de cele mai multe ori la ordin de complexitate exponențial, se folosesc *tabele auxiliare* pentru reținerea optimelor parțiale iar spațiul de soluții se parcurge în ordinea crescătoare a dimensiunilor subproblemelor. Folosirea acestor tabele dă și numele tehnicii respective.

Asemănător cu metoda "divide et impera", programarea dinamică rezolvă problemele combinând soluțiile unor subprobleme. Deosebirea constă în faptul că "divide et impera" partiționează problema în subprobleme independente, le rezolvă (de obicei recursiv) și apoi combină soluțiile lor pentru a rezolva problema initială, în timp ce programarea dinamică se aplică problemelor ale căror subprobleme nu sunt independente, ele având "sub-subprobleme" comune. În această situație, se rezolvă fiecare "sub-subproblemă" o singură dată și se folosește un tablou pentru a memora soluția ei, evitându-se recalcularea ei de câte ori subproblema reapare.

Algoritmul pentru rezolvarea unei probleme folosind programarea dinamică se dezvolta în 4 etape:

- 1. caracterizarea unei soluții optime (identificarea unei modalităti optime de rezolvare, care satisface una dintre formele *principiului optimalității*),
- 2. definirea recursivă a valorii unei soluții optime,
- 3. calculul efectiv al valorii unei soluții optime,
- 4. reconstituirea unei soluții pe baza informației calculate.

16.2 Probleme rezolvate

16.2.1 Inmulțirea optimală a matricelor

Considerăm n matrice $A_1, A_2, ..., A_n$, de dimensiuni $d_0 \times d_1, d_1 \times d_2, ..., d_{n-1} \times d_n$. Produsul $A_1 \times A_2 \times ... \times A_n$ se poate calcula în diverse moduri, aplicând asociativitatea operației de înmultire a matricelor.

Numim *înmulțire elementară* înmulțirea a două elemente.

În funcție de modul de parantezare diferă numărul de înmulțiri elementare necesare pentru calculul produsului $A_1 \times A_2 \times ... \times A_n$.

Se cere parantezare optimală a produsului $A_1 \times A_2 \times ... \times A_n$ (pentru care costul, adică numărul total de înmulțiri elementare, să fie minim).

Exemplu:

Pentru 3 matrice de dimensiuni (10,1000), (1000,10) și (10,100), produsul $A_1\times A_2\times A_3$ se poate calcula în două moduri:

- 1. $(A_1 \times A_2) \times A_3$ necesitând 1000000+10000=1010000 înmulțiri elementare
- 2. $A_1 \times (A_2 \times A_3)$, necesitând 1000000+1000000=2000000 înmulţiri.

Reamintim că numărul de înmulțiri elementare necesare pentru a înmulți o matrice A, având n linii și m coloane, cu o matrice B, având m linii și p coloane, este n*m*p.

Solutie

- 1. Pentru a calcula $A_1 \times A_2 \times ... \times A_n$, în final trebuie să înmulțim două matrice, deci vom paranteza produsul astfel: $(A_1 \times A_2 \times ... \times A_k) \times (A_{k+1} \times ... \times A_n)$. Această observație se aplică și produselor dintre paranteze. Prin urmare, subproblemele problemei inițiale constau în determinarea parantezării optimale a produselor de matrice de forma $A_i \times A_{i+1} \times ... \times A_j$, $1 \le i \le j \le n$. Observăm că subproblemele nu sunt independente. De exemplu, calcularea produsului $A_i \times A_{i+1} \times ... \times A_j$ și calcularea produsului $A_{i+1} \times A_{i+2} \times ... \times A_{j+1}$, au ca subproblemă comună calcularea produsului $A_{i+1} \times ... \times A_j$.
- 2. Pentru a reține soluțiile subproblemelor, vom utiliza o matrice M, cu n linii si n coloane, cu semnificatia:

M[i][j]=numărul minim de înmulțiri elementare necesare pentru a calcula produsul $A_i\times A_{i+1}\times \ldots \times A_j,\ 1\leq i\leq j\leq n.$

Evident, numărul minim de înmulțiri necesare pentru a calcula $A_1 \times A_2 \times ... \times A_n$ este M[1][n].

3. Pentru ca parantezarea să fie optimală, parantezarea produselor $A_1 \times A_2 \times ... \times A_k$ şi $A_{k+1} \times ... \times A_n$ trebuie să fie de asemenea optimală. Prin urmare elementele matricei M trebuie să satisfacă urmatoarea relație de recurență:

$$M[i][i] = 0, i = 1, 2, ..., n.$$

$$M[i][j] = \min_{i \le k < j} \{M[i][k] + M[k+1][j] + d[i-1] \times d[k] \times d[j]\}$$

Cum interpretăm această relație de recurență? Pentru a determina numărul minim de înmulțiri elementare pentru calculul produsului $A_i \times A_{i+1} \times ... \times A_j$, fixăm poziția de parantezare k în toate modurile posibile (între i și j-1), și alegem varianta care ne conduce la minim. Pentru o poziție k fixata, costul parantezării este egal cu numarul de înmulțiri elementare necesare pentru calculul produsului $A_i \times A_{i+1} \times ... \times A_k$, la care se adaugă numărul de înmulțiri elementare necesare pentru calculul produsului $A_{k+1} \times ... \times A_j$ și costul înmulțirii celor două matrice rezultate $(d_{i-1} \times d_k \times d_j)$.

Observăm că numai jumătatea de deasupra diagonalei principale din M este utilizată. Pentru a construi soluția optimă este utilă și reținerea indicelui k, pentru care se obtine minimul. Nu vom considera un alt tablou, ci-l vom reține, pe poziția simetrică față de diagonala principala (M[j][i]).

4. Rezolvarea recursivă a relației de recurență este ineficientă, datorită faptului că subproblemele se suprapun, deci o abordare recursivă ar conduce la rezolvarea aceleiași subprobleme de mai multe ori. Prin urmare vom rezolva relația de recurență în mod bottom-up: (determinăm parantezarea optimală a produselor de două matrice, apoi de 3 matrice, 4 matrice, etc).

```
import java.io.*;
class InmOptimalaMatrice
{
 static int nmax=20;
 static int m[][]=new int[100][100];
 static int p[]=new int[100];
 static int n,i,j,k,imin,min,v;

public static void paranteze(int i,int j)
 {
 int k;
 if(i<j)
 {
 k=m[j][i];
 if(i!=k)
 {
 System.out.print("(");
 paranteze(i,k);
 }
}</pre>
```

```
System.out.print(")");
 }//if
 else paranteze(i,k);
 System.out.print(" * ");
 if(k+1!=j)
 System.out.print("(");
 paranteze(k+1,j);
 System.out.print(")");
 }//if
 else paranteze(k+1,j);
  else System.out.print("A"+i);
}//paranteze
public static void main(String[]args) throws IOException
  BufferedReader br=new BufferedReader(new InputStreamReader(System.in));
  System.out.print("numarul matricelor: ");
  n=Integer.parseInt(br.readLine());
  System.out.println("Dimensiunile matricelor:");
  for(i=1;i<=n+1;i++)
 System.out.print("p["+i+"]=");
 p[i]=Integer.parseInt(br.readLine());
  for(i=n;i>=1;i--)
 for(j=i+1;j \le n;j++)
 min=m[i][i]+m[i+1][j]+p[i]*p[i+1]*p[j+1];
 imin=i;
 for(k=i+1;k<=j-1;k++)
 v=m[i][k]+m[k+1][j]+p[i]*p[k+1]*p[j+1];
 if(min>v) { min=v; imin=k; }
 }
 m[i][j]=min;
 m[j][i]=imin;
 }//for i,j
```

```
System.out.println("Numarul minim de inmultiri este: "+m[1][n]);
 System.out.print("Ordinea inmultirilor: ");
 paranteze(1,n);
 System.out.println();
  }//main
}//class
numarul matricelor: 8
Dimensiunile matricelor:
p[1]=2
p[2]=8
p[3]=3
p[4]=2
p[5]=7
p[6]=2
p[7] = 5
p[8]=3
p[9]=7
Numarul minim de inmultiri este: 180
Ordinea inmultirilor: ((((A1 * A2) * A3) * (A4 * A5)) * (A6 * A7)) * A8
*/
```

16.2.2 Subşir crescător maximal

Fie un şir $A = (a_1, a_2, ..., a_n)$. Numim subşir al şirului A o succesiune de elemente din A, în ordinea în care acestea apar în A:

$$a_{i_1}, a_{i_2}, ..., a_{i_k}$$
, unde $1 \le i_1 < i_2 < ... < i_k \le n$.

Se cere determinarea unui subșir crescător al șirului A, de lungime maximă. De exemplu, pentru

$$A = (8, 3, 6, 50, 10, 8, 100, 30, 60, 40, 80)$$

o soluție poate fi

Rezolvare

1. Fie $A_{i_1}=(a_{i_1}\leq a_{i_2}\leq ...\leq a_{i_k})$ cel mai lung subşir crescător al şirului A. Observăm că el coincide cu cel mai lung subşir crescător al şirului $(a_{i_1},a_{i_1+1},...,a_n)$. Evident $A_{i_2}=(a_{i_2}\leq a_{i_3}\leq ...\leq a_{i_k})$ este cel mai lung subşir crescător al lui $(a_{i_2},a_{i_2+1},...,a_n)$, etc. Prin urmare, o subproblemă a problemei inițiale constă în determinarea celui mai lung subșir crescător care începe cu a_i , $i=\{1,...,n\}$.

Subproblemele nu sunt independente: pentru a determina cel mai lung subșir crescător care începe cu a_i , este necesar să determinăm cele mai lungi subșiruri crescătoare care încep cu a_j , $a_i \le a_j$, $j = \{i+1,...,n\}$.

- 2. Pentru a reține soluțiile subproblemelor vom considera doi vectori l și poz, fiecare cu n componente, având semnificația:
 - l[i] =lungimea celui mai lung subșir crescător care începe cu a[i];
- poz[i]=poziția elementului care urmează după a[i] în cel mai lung subșir crescător care începe cu a[i], dacă un astfel de element există, sau -1 dacă un astfel de element nu există.
- $3.\ Relația de recurență care caracterizează substructura optimală a problemei este:$

$$l[n] = 1; poz[n] = -1;$$

$$l[i] = \max_{j=i+1,n} \{1 + l[j] | a[i] \le a[j] \}$$

unde poz[i] = indicele j pentru care se obține maximul l[i]. Rezolvăm relația de recurență în mod bottom-up:

```
int i, j;
l[n]=1;
poz[n]=-1;
for (i=n-1; i>0; i--)
  for (l[i]=1, poz[i]=-1, j=i+1; j<=n; j++)
 if (a[i] <= a[j] && l[i]<1+l[j])
 {
 l[i]=1+l[j];
 poz[i]=j;
 }</pre>
```

Pentru a determina soluția optimă a problemei, determinăm valoarea maximă din vectorul l, apoi afișăm soluția, începând cu poziția maximului și utilizând informațiile memorate în vectorul poz:

```
//determin maximul din vectorul l
int max=l[1], pozmax=1;
for (int i=2; i<=n; i++)
  if (max<l[i])
  {
 max=l[i]; pozmax=i;
  }
  cout<<"Lungimea celui mai lung subsir crescator: " <<max;
  cout<<"\nCel mai lung subsir:\n";
  for (i=pozmax; i!=-1; i=poz[i]) cout<<a[i]<<''';</pre>
```

Secvențele de program de mai sus sunt scrise în c/C++.

Programele următoare sunt scrise în Java:

```
import java.io.*;
class SubsirCrescatorNumere
 static int n;
 static int[] a;
 static int[] lg;
 static int[] poz;
 public static void main(String []args) throws IOException
 int i,j;
 StreamTokenizer st=new StreamTokenizer(
 new BufferedReader(new FileReader("SubsirCrescatorNumere.in")));
 PrintWriter out = new PrintWriter (
 new BufferedWriter( new FileWriter("SubsirCrescatorNumere.out")));
 st.nextToken();n=(int)st.nval;
 a=new int[n+1];
 lg=new int[n+1];
 poz=new int[n+1];
 for(i=1;i<=n;i++) { st.nextToken(); a[i]=(int)st.nval; }</pre>
 int max, jmax;
 lg[n]=1;
 for(i=n-1;i>=1;i--)
 \max=0;
 jmax=0;
 for(j=i+1; j<=n; j++)
 if((a[i]<=a[j])&&(max<lg[j])) { max=lg[j]; jmax=j; }</pre>
 if(max!=0) { lg[i]=1+max; poz[i]=jmax; }
 else lg[i]=1;
 }
 max=0; jmax=0;
 for(j=1;j<=n;j++)
 if(max<lg[j]){ max=lg[j]; jmax=j; }</pre>
 out.println(max);
 int k;
 j=jmax;
 for(k=1;k<=max;k++) { out.print(a[j]+" "); j=poz[j]; }</pre>
 out.close();
 }//main
}//class
```

```
import java.io.*;
class SubsirCrescatorLitere
 public static void main(String[] args) throws IOException
 int n,i,j,jmax,k,lmax=-1,pozmax=-1;
 int [] 1,poz;
 String a;
 StreamTokenizer st=new StreamTokenizer(
 new BufferedReader(new FileReader("SubsirCrescatorLitere.in")));
 PrintWriter out=new PrintWriter(
 new BufferedWriter(new FileWriter("SubsirCrescatorLitere.out")));
 st.nextToken();
 a=st.sval;
 n=a.length();
 out.println(a+" "+n);
 l=new int[n];//l[i]=lg.celui mai lung subsir care incepe cu a[i]
 poz=new int[n];//poz[i]=pozitia elementului care urmeaza dupa a[i]
 for(i=0;i<n;i++) poz[i]=-1;
 1[n-1]=1;
 poz[n-1]=-1;
 for(i=n-2;i>=0;i--)
 jmax=i;
 for(j=i+1; j<n; j++)
 if((a.charAt(i) \le a.charAt(j)) \&\&(1+l[j] > 1+l[jmax])) jmax=j;
 1[i]=1+1[jmax];
 poz[i]=jmax;
 if(l[i]>lmax) { lmax=l[i]; pozmax=i; }
 out.print("Solutia ");
 k=pozmax;
 out.print("("+l[pozmax]+") : ");
 for(j=1;j<=lmax;j++)</pre>
 out.print(a.charAt(k));
 k=poz[k];
 out.close();
 } // main
}// class
```

16.2.3 Sumă maximă în triunghi de numere

Să considerăm un triunghi format din n linii ($1 < n \le 100$), fiecare linie conținând numere întregi din domeniul [1,99], ca în exemplul următor:

Tabelul 16.1: Triunghi de numere

Problema constă în scrierea unui program care să determine cea mai mare sumă de numere aflate pe un drum între numărul de pe prima linie şi un număr de pe ultima linie. Fiecare număr din acest drum este situat sub precedentul, la stânga sau la dreapta acestuia. (IOI, Suedia 1994)

Rezolvare

- 1. Vom reține triunghiul într-o matrice pătratică T, de ordin n, sub diagonala principală. Subproblemele problemei date constau în determinarea sumei maxime care se poate obține din numere aflate pe un drum între numarul T[i][j], până la un număr de pe ultima linie, fiecare număr din acest drum fiind situat sub precedentul, la stânga sau la dreapta sa. Evident, subproblemele nu sunt independente: pentru a calcula suma maximă a numerelor de pe un drum de la T[i][j] la ultima linie, trebuie să calculăm suma maximă a numerelor de pe un drum de la T[i+1][j] la ultima linie și suma maximă a numerelor de pe un drum de la T[i+1][j+1] la ultima linie.
- 2. Pentru a reține soluțiile subproblemelor, vom utiliza o matrice S, pătratică de ordin n, cu semnificația
- S[i][j] = suma maximă ce se poate obține pe un drum de la T[i][j] la un element de pe ultima linie, respectând condițiile problemei.

Evident, soluția problemei va fi S[1][1].

 Relaţia de recurenţa care caracterizează substructura optimală a problemei este:

$$S[n][i] = T[n][i], i = \{1, 2, ..., n\}$$

$$S[i][j] = T[i][j] + \max\{S[i+1][j], S[i+1][j+1]\}$$

4. Rezolvăm relația de recurență în mod bottom-up:

```
int i, j;
for (i=1; i<=n; i++) S[n][i]=T[n][i];
for (i=n-1; i>0; i--)
  for (j=1; j<=i; j++)</pre>
```

```
{
 S[i][j]=T[i][j]+S[i+1][j];
 if (S[i+1][j]<S[i+1][j+1])
 S[i][j]=T[i][j]+S[i+1][j+1]);
}</pre>
```

Exercițiu: Afișați și drumul în triunghi pentru care se obține soluția optimă.

16.2.4 Subşir comun maximal

Fie $X = (x_1, x_2, ..., x_n)$ și $Y = (y_1, y_2, ..., y_m)$ două șiruri de n, respectiv m numere întregi. Determinați un subșir comun de lungime maximă.

Exemplu

Pentru X=(2,5,5,6,2,8,4,0,1,3,5,8) și Y=(6,2,5,6,5,5,4,3,5,8) o soluție posibilă este: Z=(2,5,5,4,3,5,8).

Solutie

1. Notăm cu $X_k = (x_1, x_2, ..., x_k)$ (prefixul lui X de lungime k) și cu $Y_h = (y_1, y_2, ..., y_h)$ prefixul lui Y de lungime h. O subproblemă a problemei date constă în determinarea celui mai lung subșir comun al lui X_k, Y_h . Notam cu $LCS(X_k, Y_h)$ lungimea celui mai lung subșir comun al lui X_k, Y_h .

Utilizând aceste notații, problema cere determinarea $LCS(X_n,Y_m)$, precum și un astfel de subșir.

Observatie

1. Dacă $X_k = Y_h$ atunci

$$LCS(X_k, Y_h) = 1 + LCS(X_{k-1}, Y_{h-1}).$$

2. Dacă $Xk \neq Yh$ atunci

$$LCS(Xk, Yh) = \max(LCS(X_{k-1}, Y_h), LCS(X_k, Y_{h-1})).$$

Din observația precedentă deducem că subproblemele problemei date nu sunt independente și că problema are substructură optimală.

- 2. Pentru a reține soluțiile subproblemelor vom utiliza o matrice cu n+1 linii și m+1 coloane, denumită lcs. Linia și coloana 0 sunt utilizate pentru inițializare cu 0, iar elementul lcs[k][h] va fi lungimea celui mai lung subșir comun al șirurilor X_k si Y_h .
- 3. Vom caracteriza substructura optimală a problemei prin următoarea relație de recurență:

$$\begin{split} lcs[k][0] &= lcs[0][h] = 0, k = \{1,2,..,n\}, h = \{1,2,..,m\} \\ lcs[k][h] &= 1 + lcs[k-1][h-1], \;\; \mathrm{dac} \ \ x[k] = y[h] \\ &= \max lcs[k][h-1], lcs[k-1][h], \;\; \mathrm{dac} \ \ x[k] <> y[h] \end{split}$$

Rezolvăm relația de recurență în mod bottom-up:

```
for (int k=1; k<=n; k++)
  for (int h=1; h<=m; h++)
 if (x[k]==y[h])
 lcs[k][h]=1+lcs[k-1][h-1];
  else
 if (lcs[k-1][h]>lcs[k][h-1])
 lcs[k][h]=lcs[k-1][h];
  else
 lcs[k][h]=lcs[k][h-1];
```

Deoarece nu am utilizat o structură de date suplimentară cu ajutorul căreia să memorăm soluția optimă, vom reconstitui soluția optimă pe baza rezultatelor memorate în matricea lcs. Prin reconstituire vom obține soluția în ordine inversă, din acest motiv vom memora solutia într-un vector, pe care îl vom afișa de la sfârșit către început:

```
cout<<"Lungimea subsirului comun maximal: " <<lcs[n][m];
int d[100];
cout<<"\nCel mai lung subsir comun este: \n";
for (int i=0, k=n, h=m; lcs[k][h]; )
 if (x[k]==y[h])
 {
 d[i++]=x[k];
 k--;
 h--;
}
else
 if (lcs[k][h]==lcs[k-1][h])
 k--;
else
 h--;
for (k=i-1;k>=0; k--)
 cout<< d[k] <<' ';</pre>
```

Secvențele de cod de mai sus sunt scrise în C/C++. Programul următor este scris în Java și determină toate soluțiile. Sunt determinate cea mai mică și cea mai mare soluție, în ordine lexicografică. De asemenea sunt afișate matricele auxiliare de lucru pentru a se putea urmării mai ușor modalitatea de determinare recursivă a tuturor soluțiilor.

```
import java.io.*; // SubsirComunMaximal
class scm
{
 static PrintWriter out;
 static int [][] a;
```

```
static char [][] d;
static String x,y;
static char[] z,zmin,zmax;
static int nsol=0,n,m;
static final char sus='|', stanga='-', diag='*';
public static void main(String[] args) throws IOException
  citire();
  n=x.length();
  m=y.length();
  out=new PrintWriter(new BufferedWriter( new FileWriter("scm.out")));
  int i,j;
  matrad();
  out.println(a[n][m]);
  afism(a);
  afism(d);
  z=new char[a[n][m]+1];
  zmin=new char[z.length];
  zmax=new char[z.length];
  System.out.println("O solutie oarecare");
  osol(n,m);// o solutie
  System.out.println("\nToate solutiile");
  toatesol(n,m,a[n][m]);// toate solutiile
  out.println(nsol);
  System.out.print("SOLmin = ");
  afisv(zmin);
  System.out.print("SOLmax = ");
  afisv(zmax);
  out.close();
}
static void citire() throws IOException
  BufferedReader br=new BufferedReader(new FileReader("scm.in"));
  x=br.readLine();
  y=br.readLine();
```

```
static void matrad()
  int i,j;
  a=new int[n+1][m+1];
  d=new char[n+1][m+1];
  for(i=1;i<=n;i++)
 for(j=1;j<=m;j++)
 if(x.charAt(i-1)==y.charAt(j-1)) // x.charAt(i)==y.charAt(j) !
 a[i][j]=1+a[i-1][j-1];
 d[i][j]=diag;
 }
 else
 {
 a[i][j]=max(a[i-1][j],a[i][j-1]);
 if(a[i-1][j]>a[i][j-1]) d[i][j]=sus; else d[i][j]=stanga;
 }
}
static void osol(int lin, int col)
  if((lin==0)||(col==0)) return;
  if(d[lin][col]==diag)
 osol(lin-1,col-1);
 if(d[lin][col] == sus)
 osol(lin-1,col);
 else osol(lin,col-1);
  if(d[lin][col]==diag) System.out.print(x.charAt(lin-1));
static void toatesol(int lin, int col,int k)
  int i,j;
  if(k==0)
 System.out.print(++nsol+" ");
 afisv(z);
 zminmax();
 return;
  i=lin+1;
  while(a[i-1][col]==k)//merg in sus
```

```
{
 i--;
 j=col+1;
 while(a[i][j-1]==k) j--;
 \label{eq:continuous} \mbox{if( (a[i][j-1]==k-1)\&\&(a[i-1][j-1]==k-1)\&\&(a[i-1][j]==k-1))}
 z[k]=x.charAt(i-1);
 toatesol(i-1,j-1,k-1);
 }
  }//while
static void zminmax()
  if(nsol==1)
 copiez(z,zmin);
 copiez(z,zmax);
  else
 if(compar(z,zmin)<0)</pre>
 copiez(z,zmin);
 else
 if(compar(z,zmax)>0) copiez(z,zmax);
}
static int compar(char[] z1, char[] z2)//-1=<; 0=identice; 1=>
  while(z1[i]==z2[i]) i++;// z1 si z2 au n componente 1..n
  if(i>n)
 return 0;
  else
 if(z1[i]<z2[i])
 return -1;
 else return 1;
}
static void copiez(char[] z1, char[] z2)
  int i;
  for(i=1;i<z1.length;i++) z2[i]=z1[i];</pre>
}
```

```
static int max(int a, int b)
  if(a>b) return a; else return b;
}
static void afism(int[][]a)// difera tipul parametrului !!!
  int n=a.length;
  int i,j,m;
  m=y.length();
  System.out.print("
 ");
  for(j=0;j<m;j++) System.out.print(y.charAt(j)+" ");</pre>
  System.out.println();
  System.out.print(" ");
  for(j=0;j<=m;j++) System.out.print(a[0][j]+" ");</pre>
  System.out.println();
  for(i=1;i<n;i++)
 System.out.print(x.charAt(i-1)+" ");
 m=a[i].length;
 for(j=0;j<m;j++) System.out.print(a[i][j]+" ");</pre>
 System.out.println();
  System.out.println("\n");
}
static void afism(char[][]d)// difera tipul parametrului !!!
  int n=d.length;
  int i,j,m;
  m=y.length();
  System.out.print("
 ");
  for(j=0;j\leq m;j++) System.out.print(y.charAt(j)+" ");
  System.out.println();
  System.out.print(" ");
  for(j=0;j<=m;j++) System.out.print(d[0][j]+" ");</pre>
  System.out.println();
```

```
for(i=1;i<n;i++)
 System.out.print(x.charAt(i-1)+" ");
 m=d[i].length;
 for(j=0;j<m;j++) System.out.print(d[i][j]+" ");</pre>
 System.out.println();
 System.out.println("\n");
  }
  static void afisv(char[]v)
 int i;
 for(i=1;i<=v.length-1;i++) System.out.print(v[i]);</pre>
 for(i=1;i<=v.length-1;i++) out.print(v[i]);</pre>
 System.out.println();
 out.println();
  }
}
Pe ecran apar următoarele rezultate:
 1 3 2 4 6 5 a c b d f e
 \  \, 0\  \, 0\  \, 0\  \, 0\  \, 0\  \, 0\  \, 0\  \, 0\  \, 0\  \, 0\  \, 0
1 0 1 1 1 1 1 1 1 1 1 1 1 1
2 0 1 1 2 2 2 2 2 2 2 2 2 2 2
3 0 1 2 2 2 2 2 2 2 2 2 2 2 2
4 0 1 2 2 3 3 3 3 3 3 3 3 3
5 0 1 2 2 3 3 4 4 4 4 4 4 4
6 0 1 2 2 3 4 4 4 4 4 4 4 4
a 0 1 2 2 3 4 4 5 5 5 5 5 5
b 0 1 2 2 3 4 4 5 5 6 6 6 6
c 0 1 2 2 3 4 4 5 6 6 6 6 6
d 0 1 2 2 3 4 4 5 6 6 7 7 7
e 0 1 2 2 3 4 4 5 6 6 7 7 8
f 0 1 2 2 3 4 4 5 6 6 7 8 8
 132465acbdfe
 |-*----
  | * - - - - - - -
3
 | | - * - - - - - -
```

O solutie oarecare

1346acdf

Toate solutiile

- 1 1346acdf
- 2 1246acdf
- 3 1345acdf
- 4 1245acdf
- 5 1346abdf
- 6 1246abdf
- 7 1345abdf
- 8 1245abdf
- 9 1346acde
-
- 10 1246acde
- 11 1345acde
- 12 1245acde 13 1346abde
- 14 1246abde
- 15 1345abde
- 16 1245abde

SOLmin = 1245abde

SOLmax = 1346acdf

16.2.5 Distanța minimă de editare

Fie d(s1, s2) distanța de editare (definită ca fiind numărul minim de operații de *ştergere*, *inserare* și *modificare*) dintre șirurile de caractere s1 și s2. Atunci:

$$d("","") = 0 (16.2.1)$$

$$d(s,"") = d("",s) = |s|,$$
 (16.2.2)

Având în vedere ultima operație efectuată asupra primului șir de caractere, la sfârșitul acestuia (dar după modificările efectuate deja), obținem:

int i,j,cmin=0;

```
d(s_1 + ch_1, s_2 + ch_2) = \min \begin{cases} d(s_1 + ch_1, s_2) + 1, \text{inserare } ch_2 \\ d(s_1, s_2 + ch_2) + 1, \text{ştergere } ch_1 \\ d(s_1, s_2) + \begin{cases} 0 & \text{dacă } ch_1 = ch_2, nimic! \\ 1 & \text{dacă } ch_1 \neq ch_2, \text{ înlocuire} \end{cases} (16.2.3)
 Folosim o matrice c[0..|s1|][0..|s2|] unde c[i][j] \stackrel{\text{def}}{=} d(s_1[1..i], s_2[1..j]).
 Algoritmul în pseudocod este:
m[0][0]=0;
for(i=1; i<=length(s1); i++) m[i][0]=i;</pre>
for(j=1; j<=length(s2); j++) m[0][j]=j;</pre>
for(i=1; i<=length(s1); i++)</pre>
  for(j=1;j\leq length(s2); j++)
 val=(s1[i]==s2[j]) ? 0 : 1;
 m[i][j]=min(m[i-1][j-1]+val, m[i-1][j]+1, m[i][j-1]+1);
  }
 Programul sursă:
import java.io.*;
class DistEdit
{
  static final char inserez='i', // inserez inaintea pozitiei
 sterg='s',
 modific='m',
 nimic=' '; // caracter !!!
  static final char sus='|',
 stanga='-',
 diags='x';
  static int na, nb;
  static int [][] c;
 // c[i][j] = cost a1..ai --> b1..bj
  static char [][] op; // op = operatia efectuata
  static char [][] dir; // dir = directii pentru minim !!!
 // a--> b
  static String a,b;
  public static void main(String[] args) throws IOException
```

```
BufferedReader br=new BufferedReader(
 new FileReader("distedit.in"));
PrintWriter out=new PrintWriter(
  new BufferedWriter(new FileWriter("distedit.out")));
a=br.readLine();
b=br.readLine();
na=a.length();
nb=b.length();
c=new int[na+1][nb+1];
op=new char[na+1][nb+1];
dir=new char[na+1][nb+1];
System.out.println(a+" --> "+na);
System.out.println(b+" --> "+nb);
for(i=1;i<=na;i++)
  c[i][0]=i;  // stergeri din a; b=vid !!!
  op[i][0]=sterg; // s_i
  dir[i][0]=sus;
for(j=1;j<=nb;j++)
 // inserari in a; a=vid !!!
  c[0][j]=j;
  op[0][j]=inserez; //t_j
 dir[0][j]=stanga;
op[0][0]=nimic;
dir[0][0]=nimic;
for(i=1;i<=na;i++)
  for(j=1;j<=nb;j++)
 if(a.charAt(i-1)==b.charAt(j-1))
 c[i][j]=c[i-1][j-1];
 op[i][j]=nimic;
 dir[i][j]=diags;
 }
```

```
else
 {
 cmin=min(c[i-1][j-1],c[i-1][j],c[i][j-1]);
 c[i][j]=1+cmin;
 if(cmin==c[i][j-1])
 // inserez t_j
 op[i][j]=inserez;
 dir[i][j]=stanga;
 }
 else
 if(cmin==c[i-1][j]) // sterg s_i
 op[i][j]=sterg;
 dir[i][j]=sus;
 else
 if(cmin==c[i-1][j-1]) //s_i-->t_j
 op[i][j]=modific;
 dir[i][j]=diags;
 }// else
 }// for j
  }// for i
  afismi(c,out);
  afismc(dir,out);
  afismc(op,out);
  afissol(na,nb,out);
  out.println("\nCOST transformare = "+c[na][nb]);
  out.close();
  System.out.println("COST transformare = "+c[na][nb]);
}// main
static void afismc(char[][] x, PrintWriter out)
  int i,j;
  out.print(" ");
  for(j=1;j<=nb;j++) out.print(b.charAt(j-1));</pre>
  for(i=0;i<=na;i++)
 out.println();
 if(i>0) out.print(a.charAt(i-1)); else out.print(" ");
```

```
for(j=0;j<=nb;j++) out.print(x[i][j]);</pre>
  }
  out.println("\n");
}// afismc(...)
static void afismi(int[][] x, PrintWriter out)
  int i,j;
  out.print(" ");
  for(j=1;j<=nb;j++) out.print(b.charAt(j-1));</pre>
  for(i=0;i<=na;i++)</pre>
 out.println();
 if(i>0) out.print(a.charAt(i-1)); else out.print(" ");
 for(j=0;j<=nb;j++) out.print(x[i][j]);</pre>
  out.println("\n");
}// afismi(...)
static void afissol(int i,int j, PrintWriter out)
  if(i==0&&j==0) return;
  if(dir[i][j]==diags) afissol(i-1,j-1,out);
 if(dir[i][j]==stanga) afissol(i,j-1,out);
 if(dir[i][j]==sus) afissol(i-1,j,out);
  if((i>0)&&(j>0))
  {
 if(op[i][j]==sterg)
 out.println(i+" "+a.charAt(i-1)+" "+op[i][j]);
 if(op[i][j]==inserez)
 "+op[i][j]+" "+j+" "+b.charAt(j-1));
 out.println("
 {\tt out.println(i+" "+a.charAt(i-1)+" "+op[i][j]+" "+j+" "+b.charAt(j-1));}\\
  }
  else
  if(i==0)
 out.println(i+" "+a.charAt(i)+" "+op[i][j]+" "+j+" "+b.charAt(j-1));
  else
  if(j==0)
 out.println(i+" "+a.charAt(i-1)+" "+op[i][j]+" "+j+" "+b.charAt(j));
```

```
}//afissol(...)
  static int min(int a, int b) { return a<b ? a:b; }</pre>
  static int min(int a, int b, int c) { return min(a,min(b,c)); }
}// class
 Rezultate afișate în fișierul de ieșire:
  altruisti
0123456789
a1012345678
12101234567
g3211234567
o4322234567
r5433234567
i6544333456
t765444445
m876555555
i9876665665
  altruisti
a|x-----
1||x-----
g|||x-----
o||||x----
r||||x----
i|||||xx--x
t|||x|||xx-
m \mid x
i|||||x-|x
  altruisti
  iiiiiiiii
as iiiiiiii
lss iiiiiii
gsssmiiiiii
ossssmiiiii
rssss iiiii
isssssm ii
tsss sssm i
mssssssssm
isssss is
```

```
1 a
 1 a
2 1
 2 1
3 g m 3 t
4 \text{ o s}
5 r 4 r
 i 5 u
6 i
 6 i
 i 7 s
7 t 8 t
8 m s
9 i
 9 i
COST transformare = 5
16.2.6 Problema rucsacului (0-1)
import java.io.*;
class Rucsac01
  public static void main(String[] args) throws IOException
 int n,m;
 int i,j;
 int[] g,v;
 int[][] c;
 PrintWriter out=new PrintWriter(
 new BufferedWriter(new FileWriter("rucsac.out")));
 StreamTokenizer st=new StreamTokenizer(
 new BufferedReader(new FileReader("rucsac.in")));
 st.nextToken(); n=(int)st.nval;
 st.nextToken(); m=(int)st.nval;
 g=new int[n+1];
 v=new int[n+1];
 c=new int[n+1][m+1];
 for(i=1;i<=n;i++) { st.nextToken(); g[i]=(int)st.nval; }</pre>
 for(i=1;i<=n;i++) { st.nextToken(); v[i]=(int)st.nval; }</pre>
```

for(i=1; i<=n; i++) c[i][0]=0;

```
for(j=0; j<=m; j++) c[0][j]=0;

for(i=1; i<=n; i++)
 for(j=1; j<=m; j++)
 if(g[i]>j)
 c[i][j]=c[i-1][j];
 else
 c[i][j]=max( c[i-1][j], c[i-1][j-g[i]] + v[i] );

 out.println(c[n][m]);
 out.close();
}// main(...)

static int max(int a, int b)
{
 if(a>b) return a; else return b;
}// max(...)
}
```

16.2.7 Problema schimbului monetar

```
import java.io.*;
class Schimb
{
  public static void main(String[] args) throws IOException
  {
 int v,n;
 int i,j;
 int[] b, ns;

 PrintWriter out=new PrintWriter(
 new BufferedWriter(new FileWriter("schimb.out")));
 StreamTokenizer st=new StreamTokenizer(
 new BufferedReader(new FileReader("schimb.in")));

 st.nextToken(); v=(int)st.nval;
 st.nextToken(); n=(int)st.nval;

 b=new int[n+1];
 ns=new int[v+1];

 for(i=1;i<=n;i++) { st.nextToken(); b[i]=(int)st.nval; }</pre>
```

```
ns[0]=1;
for(i=1; i<=n; i++)
  for(j=b[i]; j<=v; j++)
 ns[j]+=ns[j-b[i]];
out.println(ns[v]);
out.close();
}// main
}// class</pre>
```

16.2.8 Problema traversării matricei

Traversarea unei matrice de la Vest la Est; sunt permise deplasări spre vecinii unei poziții (chiar și deplasări prin "exteriorul" matricei).

```
import java.io.*;
class Traversare
 public static void main(String[] args) throws IOException
 int m,n;
 int i,j,imin;
 int[][] a,c,t;
 int[] d;
 int cmin,minc;
 PrintWriter out=new PrintWriter(
 new BufferedWriter(new FileWriter("traversare.out")));
 StreamTokenizer st=new StreamTokenizer(
 new BufferedReader(new FileReader("traversare.in")));
 st.nextToken(); m=(int)st.nval;
 st.nextToken(); n=(int)st.nval;
 a=new int[m][n];
 c=new int[m][n];
 t=new int[m][n];
 d=new int[n];
 for(i=0;i<m;i++)
 for(j=0;j<n;j++)
 st.nextToken();
```

```
a[i][j]=(int)st.nval;
 for(i=0;i<m;i++) c[i][0]=a[i][0];
 for(j=1; j<n; j++)</pre>
 for(i=0; i<m; i++)
 \label{eq:minc} \mbox{minc=min(c[(i+m-1)\%m][j-1], c[i][j-1], c[(i+1)\%m][j-1]);}
 c[i][j]=a[i][j]+minc;
 if(minc==c[(i+m-1)\%m][j-1]) t[i][j]=((i+m-1)\%m)*n+(j-1);
 else
 if(minc==c[i][j-1]) t[i][j]=i*n+(j-1);
 else t[i][j]=((i+1)\%m)*n+(j-1);
 }
 imin=0;
 cmin=c[0][n-1];
 for(i=1;i<m;i++)</pre>
 if(c[i][n-1]<cmin)
 cmin=c[i][n-1];
 imin=i;
 out.println(cmin);
 d[n-1]=imin*n+(n-1);
 j=n-1;
 i=imin;
 while(j>0)
 i=t[i][j]/n;
 j--;
 d[j]=i*n+j;
 for(j=0;j< n;j++) \ out.println((1+d[j]/n)+" \ "+(1+d[j]%n));
 out.close();
}// main(...)
  static int min(int a, int b)
 if(a<b) return a; else return b;</pre>
  }
  static int min(int a, int b, int c)
```

```
{
 return min(min(a,b),c);
}
}// class
/*
traversare.in traversare.out
3 4 6
2 1 3 2 2 1
1 3 5 4 1 2
3 4 2 7 3 3
1 4
*/
```

16.2.9 Problema segmentării vergelei

Scopul algoritmului este de a realiza n tăieturi, dea lungul unei vergele în locuri pre-specificate, cu efort minim (sau cost). Costul fiecărei operații de tăiere este proporțional cu lungimea vergelei care trebuie tăiată. În viața reală, ne putem imagina costul ca fiind efortul depus pentru a plasa vergeaua (sau un buștean!) în mașina de tăiat.

Considerăm șirul de numere naturale $0 < x_1 < x_2 < ... < x_n < x_{n+1}$ în care x_{n+1} reprezintă lungimea vergelei iar $x_1, x_2, ..., x_n$ reprezintă abscisele punctelor în care se vor realiza tăieturile (distanțele față de capătul "din stânga" al vergelei).

Notăm prin c[i][j] (i < j) costul minim necesar realizării tuturor tăieturilor segmentului de vergea $[x_i..x_j]$.

Evident c[i][i+1] = 0 pentru că nu este necesară nici o tăietură.

Pentru j > i să presupunem că realizăm prima tăietură în x_k (i < k < j). Din vergeaua $[x_i...x_j]$ obținem două bucați mai mici: $[x_i...x_k]$ și $[x_k...x_j]$. Costul pentru tăierea vergelei $[x_i...x_j]$ este format din costul transportului acesteia la mașina de tăiat $(x_j - x_i) + \text{costul}$ tăierii vergelei $[x_i...x_k]$ (adică c[i][k]) și + costul tăierii vergelei $[x_k...x_j]$ (adică c[k][j]).

Dar, ce valoare are k? Evident, k trebuie să aibă acea valoare care să minimizeze expresia c[i][k] + c[k][j]. Obținem:

```
c[i][j] = x_j - x_i + \min_{i < k < j} \{c[i][k] + c[k][j]\} import java.io.*;
```

```
class Vergea
{
 static int n,nt=0;
 static int x[];
 static int c[][];
 static int t[][];
```

```
static BufferedReader br; // pentru "stop" (pentru depanare!)
public static void main(String[]args) throws IOException
  int i,j,h,k,min,kmin;
  StreamTokenizer st=new StreamTokenizer(
 new BufferedReader(new FileReader("vergea.in")));
  PrintWriter out=new PrintWriter(
 new BufferedWriter(new FileWriter("vergea.out")));
  br=new BufferedReader(new InputStreamReader(System.in));
  st.nextToken(); n=(int)st.nval;
  x=new int[n+2];
  c=new int[n+2][n+2];
  t=new int[n+2][n+2];
  for(i=1;i<=n+1;i++) { st.nextToken(); x[i]=(int)st.nval; }</pre>
  System.out.println("n="+n);
  System.out.print("x: ");
  for(i=1;i<=n+1;i++) System.out.print(x[i]+" ");</pre>
  System.out.println();
  for(i=0;i<=n;i++) c[i][i+1]=0;
  j=-1;
  for(h=2;h<=n+1;h++)
 // lungimea vargelei
 for(i=0;i<=n+1-h;i++) // inceputul vargelei</pre>
 j=i+h;
 // sfarsitul vargelei
 c[i][j]=x[j]-x[i];
 min=Integer.MAX_VALUE;
 kmin=-1;
 for(k=i+1;k<=j-1;k++)
 if(c[i][k]+c[k][j]<min)
 min=c[i][k]+c[k][j];
 kmin=k;
 c[i][j]+=min;
 t[i][j]=kmin;
 }//for i
```

```
}// for h
 out.println(c[0][n+1]);
 out.close();
 afism(c); afism(t);
 System.out.println("Ordinea taieturilor: \n");
 taieturi(0,n+1);
 System.out.println();
  }//main
  public static void taieturi(int i,int j) throws IOException
 if(i>=j-1) return;
 int k;
 k=t[i][j];
 System.out.println((++nt)+" : "+i+".."+j+" --> "+k);
 //br.readLine();
 // "stop" pentru depanare !
 if((i<k)&&(k<j)) { taieturi(i,k); taieturi(k,j); }</pre>
  }//taieturi
  static void afism(int[][] x) // pentru depanare !
 int i,j;
 for(i=0;i<=n+1;i++)
 for(j=0;j<=n+1;j++) System.out.print(x[i][j]+" ");</pre>
 System.out.println();
 System.out.println();
  }// afism(...)
}//class
/*
n=5
x: 2 4 5 8 12 15
0 0 4 8 16 27 38
0 0 0 3 9 19 29
0 0 0 0 4 12 22
0 0 0 0 0 7 17
0000007
0000000
0000000
```


```
0 0 1 1 2 3 4
0 0 0 2 3 4 4
0 0 0 0 0 3 4 4
0 0 0 0 0 0 4 4
0 0 0 0 0 0 5
0 0 0 0 0 0
```

Ordinea taieturilor:

```
1 : 0..6 --> 4
2 : 0..4 --> 2
3 : 0..2 --> 1
4 : 2..4 --> 3
5 : 4..6 --> 5
```

16.2.10 Triangularizarea poligoanelor convexe

Considerăm un poligon convex cu n vârfuri numerotate cu 1, 2, ..., n (în figură n=9) și dorim să obținem o triangularizare în care suma lungimilor diagonalelor trasate să fie minimă (ca și cum am dori să consumăm cât mai puțin tuş pentru trasarea acestora!).

Evident, orice latură a poligonului face parte dintr-un triunghi al triangulației. Considerăm la început latura [1,9]. Să presupunem că într-o anumită triangulație optimă latura [1,9] face parte din triunghiul [1,5,9]. Diagonalele triangulației optime vor genera o triangulație optimă a poligoanelor convexe [1,2,3,4,5] și [5,6,7,8,9]. Au apărut astfel două subprobleme ale problemei inițiale.

Să notăm prin p(i,k,j) perimetrul triunghiului [i,k,j] (i < k < j) iși prin c[i][j] costul minim al triagulației poligonului convex [i,i+1,...,j] (unde i < j). Atunci:

$$c[i][j] = 0$$
, dacă $j = i + 1$

```
 șic[i][j] = \min_{i \le k \le j} \{p(i,k,j) + c[i][k] + c[k][j]\}, \text{dacă } i < j \le n
```

16.2.11 Algoritmul Roy-Floyd-Warshall

```
// Lungime drum minim intre oricare doua varfuri in graf orientat ponderat.
// OBS: daca avem un drum de lungime minima de la i la j atunci acest drum
// va trece numai prin varfuri distincte, iar daca varful k este varf intermediar,
// atunci drumul de la i la k si drumul de la k la j sunt si ele minime
// (altfel ar exista un drum mai scurt de la i la j); astfel, este indeplinit
// "principiul optimalitatii"
import java.io.*;
 // O(n^3)
class RoyFloydWarshall
 static final int oo=0x7ffffffff;
 static int n,m;
 static int[][] d;
 public static void main(String[]args) throws IOException
 int i,j,k;
 StreamTokenizer st=new StreamTokenizer(
 new BufferedReader(new FileReader("RoyFloydWarshall.in")));
 PrintWriter out=new PrintWriter(
 new BufferedWriter(new FileWriter("RoyFloydWarshall.out")));
 st.nextToken(); n=(int)st.nval;
 st.nextToken(); m=(int)st.nval;
 d=new int[n+1][n+1];
 for(i=1;i<=n;i++) for(j=1;j<=n;j++) d[i][j]=oo;
 for(k=1;k\leq m;k++)
 st.nextToken(); i=(int)st.nval;
 st.nextToken(); j=(int)st.nval;
 st.nextToken(); d[i][j]=d[j][i]=(int)st.nval;
 for(k=1;k<=n;k++)
 for(i=1;i<=n;i++)
 // drumuri intre i si j care trec
```

```
for(j=1;j<=n;j++)
 // numai prin nodurile 1, 2, ..., k
 if((d[i][k]<00)&&(d[k][j]<00))
 if(d[i][j]>d[i][k]+d[k][j]) d[i][j]=d[i][k]+d[k][j];
 for(i=1;i<=n;i++)
 for(j=1;j<=n;j++)
 if(d[i][j]<oo) System.out.print(d[i][j]+" ");</pre>
 else System.out.print("*"+" ");
 System.out.println();
 out.close();
 }//main
}//class
/*
6 6
1 2 3
 2 3 1 * *
1 3 1
 3 4 2 * * *
 1 2 2 * * *
2 3 2
4 5 1
 * * * 2 1 2
5 6 3
 * * * 1 2 3
4 6 2
 * * * 2 3 4
*/
```

16.2.12 Oracolul decide - ONI2001 cls 10

prof. Doru Popescu Anastasiu, Slatina

La un concurs participă N concurenți. Fiecare concurent primește o foaie de hârtie pe care va scrie un cuvânt având cel mult 100 de caractere (litere mici ale alfabetului englez). Cuvintele vor fi distincte.

Pentru departajare, concurenții apelează la un oracol. Acesta produce și el un cuvnt. Va câștiga concurentul care a scris cuvântul "cel mai apropiat" de al oracolului.

Gradul de "apropiere" dintre două cuvinte este lungimea subcuvântului comun de lungime maximă. Prin subcuvânt al unui cuvânt dat se înțelege un cuvânt care se poate obține din cuvântul dat, eliminând 0 sau mai multe litere și păstrând ordinea literelor rămase.

Cerință

Se cunosc cuvântul c_0 produs de oracol și cuvintele c_i , i=1,...,N scrise de concurenți. Pentru a ajuta comisia să desemneze câștigătorul, se cere ca pentru fiecare i să identificați pozițiile literelor ce trebuie șterse din c_0 și din c_i astfel încât prin ștergere să se obțină unul dintre subcuvintele comune de lungime maximă.

Date de intrare

Fişier de intrare: ORACOL.IN

Linia 1: N număr natural nenul, reprezentând numărul concurenților; Linia 2: c_0 cuvântul produs de oracol;

Liniile 3..N+2: $cuv\hat{a}nt$ pe aceste N linii se află cuvintele scrise de cei N concurenți, un cuvânt pe o linie;

Date de ieșire

Fișier de ieșire: ORACOL.OUT

Liniile 1..2*N: pozițiile literelor ce trebuie șterse pe fiecare linie i (i=1,3,...,2*N-1) se vor scrie numere naturale nenule, separate prin câte un spațiu, reprezentând pozițiile de pe care se vor șterge litere din cuvântul produs de oracol; pe fiecare linie j (j=2,4,...,2*N) se vor scrie numere naturale nenule, separate prin câte un spațiu, reprezentând pozițiile de pe care se vor șterge litere din cuvântul concurentului cu numărul j/2.

Restricții

```
2 \le N \le 100
```

Dacă există mai multe soluții, în fișier se va scrie una singură.

Dacă dintr-un cuvânt nu se va tăia nici o literă, linia respectivă din fișierul de intrare va rămâne vidă.

Exemplu

```
ORACOL.IN ORACOL.OUT poate conţine soluţia: 3 3 abc 3 4 abxd 3 acb 1 4 5 acb 3 2
```

Timp maxim de executare/test: 1 secundă

Codul sursă

```
Varianta 1:
import java.io.*; // subsir comun maximal - problema clasica ...
class Oracol // varianta cu mesaje pentru depanare ...
{
  static final char sus='|', stanga='-', diag='*';
  static int[][] a;
  static char[][] d;

static String x,y;
  static boolean[] xx=new boolean[101];
  static boolean[] yy=new boolean[101];
```

```
static char[] z;
static int m,n,nc;
public static void main(String[] args) throws IOException
  int i,j,k;
  BufferedReader br=new BufferedReader(new FileReader("oracol.in"));
  PrintWriter out=new PrintWriter(
 new BufferedWriter(new FileWriter("oracol.out")));
  nc=Integer.parseInt(br.readLine());
  x=br.readLine().replace(" ",""); // elimina spatiile ... de la sfarsit !
  m=x.length();
  for(k=1;k<=nc;k++)
 y=br.readLine().replaceAll(" ",""); // elimina spatiile ... daca sunt!
 n=y.length();
 matrad();
 afism(a);
 afism(d);
 System.out.print("O solutie oarecare: ");
 z=new char[a[m][n]+1];
 for(i=1;i<=m;i++) xx[i]=false;</pre>
 for(j=1;j<=n;j++) yy[j]=false;</pre>
 osol(m,n);
 System.out.println("\n");
 for(i=1;i<=m;i++) if(!xx[i]) out.print(i+" ");</pre>
 out.println();
 for(j=1;j<=n;j++) if(!yy[j]) out.print(j+" ");</pre>
 out.println();
  }
  out.close();
  System.out.println("\n");
}// main(...)
static void matrad()
  int i,j;
  a=new int[m+1][n+1];
```

```
d=new char[m+1][n+1];
  for(i=1;i<=m;i++)
 for(j=1;j<=n;j++)
 if(x.charAt(i-1)==y.charAt(j-1))
 a[i][j]=1+a[i-1][j-1];
 d[i][j]=diag;
 }
 else
 a[i][j]=max(a[i-1][j],a[i][j-1]);
 if(a[i-1][j]>a[i][j-1]) d[i][j]=sus;
 else d[i][j]=stanga;
}// matrad()
static void osol(int lin, int col)
  if((lin==0)||(col==0)) return;
  if(d[lin][col]==diag) osol(lin-1,col-1);
  else if(d[lin][col]==sus) osol(lin-1,col);
  else osol(lin,col-1);
  if(d[lin][col] == diag)
 System.out.print(x.charAt(lin-1));
 xx[lin]=yy[col]=true;
}// osol(...)
static int max(int a, int b)
  if(a>b) return a; else return b;
}// max(...)
static void afism(int[][] a)
  int i,j;
  System.out.print("
 ");
  for(j=0;j<n;j++) System.out.print(y.charAt(j)+" ");</pre>
  System.out.println();
```

```
System.out.print(" ");
 for(j=0;j<=n;j++) System.out.print(a[0][j]+" ");</pre>
 System.out.println();
 for(i=1;i<=m;i++)
 System.out.print(x.charAt(i-1)+" ");
 for(j=0;j<=n;j++) System.out.print(a[i][j]+" ");</pre>
 System.out.println();
 {\tt System.out.println("\n");}
 }// afism(int[][]...)
  static void afism(char[][] d) // difera tipul parametrului
 {
 int i,j;
 ");
 System.out.print("
 for(j=0;j<n;j++) System.out.print(y.charAt(j)+" ");</pre>
 System.out.println();
 System.out.print(" ");
 for(j=0;j<=n;j++) System.out.print(d[0][j]+" ");</pre>
 System.out.println();
 for(i=1;i<=m;i++)
 System.out.print(x.charAt(i-1)+" ");
 for(j=0;j<=n;j++) System.out.print(d[i][j]+" ");</pre>
 System.out.println();
 {\tt System.out.println("\n");}
 }// afism(char[][]...)
}// class
 Varianta 2:
import java.io.*; // problema reala ...
class Oracol
 static final char sus='|', stanga='-', diag='*';
 static int[][] a;
 static char[][] d;
 static String x,y;
  static boolean[] xx=new boolean[101];
```

```
static boolean[] yy=new boolean[101];
static int m,n,nc;
public static void main(String[] args) throws IOException
  int i,j,k;
  BufferedReader br=new BufferedReader(new FileReader("oracol.in"));
  PrintWriter out=new PrintWriter(
 new BufferedWriter( new FileWriter("oracol.out")));
  nc=Integer.parseInt(br.readLine());
  x=br.readLine().replace(" ",""); // elimina spatiile ... de la sfarsit !
  m=x.length();
  for(k=1;k<=nc;k++)
 y=br.readLine().replaceAll(" ",""); // elimina spatiile ... daca sunt!
 n=y.length();
 matrad();
 for(i=1;i<=m;i++) xx[i]=false;</pre>
 for(j=1;j\leq n;j++) yy[j]=false;
 osol(m,n);
 for(i=1;i<=m;i++) if(!xx[i]) out.print(i+" ");</pre>
 out.println();
 for(j=1;j<=n;j++) if(!yy[j]) out.print(j+" ");</pre>
 out.println();
  out.close();
}// main(...)
static void matrad()
  int i,j;
  a=new int[m+1][n+1];
  d=new char[m+1][n+1];
  for(i=1;i<=m;i++)</pre>
  for(j=1; j<=n; j++)
  if(x.charAt(i-1)==y.charAt(j-1))
 a[i][j]=1+a[i-1][j-1];
 d[i][j]=diag;
```

16.2.13 Pavări - ONI2001 clasa a X-a

prof. Doru Popescu Anastasiu, Slatina

Se dă un dreptunghi cu lungimea egală cu 2N centimetri și lățimea egală cu 3 centimetri .

Cerință

Să se determine numărul M al pavărilor distincte cu dale dreptunghiulare care au lungimea egală cu un centimetru și lățimea egală cu 2 centimetri.

Datele de intrare

Fisier de intrare: pavari.in

Linia 1: ${\cal N}$ - număr natural nenul, reprezentân
nd jumătatea lungimii dreptunghiului.

Datele de ieșire

Fișier de ieșire: pavari.out

Linia 1: M - număr natural nenul, reprezentând numărul modalităților de a pava dreptunghiul.

Restricții și precizări

• $1 \le N \le 100$

Exemplu

pavari.in	pavari.out
2	11

Timp maxim de executare: 1 secundă/test

Codul sursă *

```
class Pavari
 // y[n]=y[n-1]+x[n];
 y[1]=4;
 public static void main(String[] args) throws IOException
 int k,kk,n;
 StreamTokenizer st=new StreamTokenizer(
 new BufferedReader(new FileReader("pavari9.in")));
 st.nextToken(); n=(int)st.nval;
 int[] xv,xn,yv,yn;
 xv=new int[1];
 yv=new int[1];
 xv[0]=3;
 yv[0]=4;
 xn=xv;
 for(k=2;k\leq n;k++)
 xn=suma(xv,suma(yv,yv));
 yn=suma(yv,xn);
 xv=xn;
 yv=yn;
 PrintWriter out=new PrintWriter(
 new BufferedWriter(new FileWriter("pavari.out")));
 for(kk=xn.length-1;kk>=0;kk--) out.print(xn[kk]);
 out.close();
 }// main(...)
 static int[] suma(int[] x, int[] y)
 int nx=x.length,ny=y.length,i,t;
 int nz;
 if(nx>ny) nz=nx+1; else nz=ny+1;
```

```
int[] z=new int[nz];

t=0;
for(i=0;i<nz;i++)
{
 z[i]=t;
 if(i<nx) z[i]+=x[i];
 if(i<ny) z[i]+=y[i];
 t=z[i]/10;
 z[i]=z[i]%10;
}

if(z[nz-1]!=0) return z;
else
{
 int[] zz=new int[nz-1];
 for(i=0;i<nz-1;i++) zz[i]=z[i];
 return zz;
}
}//suma
}</pre>
```

16.2.14 Balanţa ONI2002 clasa a X-a

Gigel are o "balanță" mai ciudată pe care vrea să o echilibreze. De fapt, aparatul este diferit de orice balanță pe care ați vazut-o până acum.

Balanța lui Gigel dispune de două brațe de greutate neglijabilă și lungime 15 fiecare. Din loc în loc, la aceste brațe sunt atașate cârlige, pe care Gigel poate atârna greutăți distincte din colecția sa de G greutăți (numere naturale între 1 și 25). Gigel poate atârna oricâte greutăți de orice cârlig, dar trebuie să folosească toate greutățile de care dispune.

Folosindu-se de experiența participării la Olimpiada Națională de Informatică, Gigel a reușit să echilibreze balanța relativ repede, dar acum dorește să știe în câte moduri poate fi ea echilibrată.

Cerință

Cunoscând amplasamentul cârligelor și setul de greutăți pe care Gigel îl are la dispoziție, scrieți un program care calculează în câte moduri se poate echilibra balanța.

Se presupune că este posibil să se echilibreze balanța (va fi posibil pe toate testele date la evaluare).

Datele de intrare

Fișierul de intrare balanta.in are următoarea structură:

- \bullet pe prima linie, numărul C de cârlige și numărul G de greutăți, valori separate prin spațiu;
- \bullet pe următoarea linie, C numere întregi, distincte, separate prin spaţiu, cu valori cuprinse între -15 şi 15 inclusiv, reprezentând amplasamentele cârligelor faţă de centrul balanței; valoarea absolută a numerelor reprezintă distanţa faţă de centrul balanței, iar semnul precizează braţul balanței la care este ataşat crligul, "-" pentru braţul stâng şi "+" pentru braţul drept;
- ullet pe următoarea linie, G numere naturale distincte, cuprinse între 1 și 25 inclusiv, reprezentând valorile greutăților pe care Gigel le va folosi pentru a echilibra balanța.

Datele de ieșire

Fişierul de ieşire **balanta.out** conține o singură linie, pe care se află un număr natural M, numărul de variante de plasare a greutăților care duc la echilibrarea balanței.

Restricții și precizări

- $2 \le C \le 20, 2 \le G \le 20$;
- greutățile folosite au valori naturale între 1 și 25;
- numărul M cerut este între 1 și 100.000.000;
- \bullet celelalte restricții (lungimea brațelor balanței etc.) au fost prezentate anterior.
- \bullet balanța se echilibrează dacă suma produselor dintre greutăți și coordonatele unde ele sunt plasate este 0 (suma momentelor greutăților față de centrul balanței este 0).

Exemplu

balanta.in	balanta.out
2 4	2
-2 3	
3 4 5 8	

Timp maxim de executare: 1 secundă/test

Indicații de rezolvare *

Soluția comisiei

Problema se rezolva prin metoda programării dinamice.

Se calculează în câte moduri se poate scrie fiecare sumă j, folosind primele i greutăți. Inițial i=0 și suma 0 se poate obține într-un singur mod, restul sumelor în 0 moduri.

Urmeaza G pași. La fiecare astfel de pas i se calculează în câte moduri putem obține fiecare sumă introducând o nouă greutate - a i-a - în toate configurațiile precedente. Practic, dacă suma S s-a obtinut cu primele i-1 greutăți în M moduri, punând greutatea i pe cârligul k se va obține suma S+(greutate[i]*coordonata[k])

în M moduri (la care, evident, se pot adauga alte moduri de obţinere plasând greutatea i pe un alt cârlig şi folosind suma respectivă).

În acest mod s-ar construi o matrice cu G linii şi 2*(sumamaxima) + 1 coloane, cu elemente numere întregi pe 32 de biţi; de fapt se memoreaza doar ultimele două linii (fiecare linie se obţine din precedenta). Suma maximă este 15*25*20 = 7500, deci o linie se incadrează în mai puţin de 64K.

Rezultatul final se obține pe ultima linie, în coloana asociată sumei 0.

GInfo 12/6 octombrie 2002

Se observă că suma momentelor greutăților este cuprinsă între -6000 și 6000 (dacă avem 20 de greutăți cu valoarea 20 și acestea sunt amplasate pe cel mai îdepărtat cârlig față de centrul balanței, atunci modulul sumei momentelor forțelor este 152020 = 6000). Ca urmare, putem păstra un șir a ale cărui valori a_i vor conține numărul posibilităților ca suma momentelor greutăților să fie i.

Indicii şirului vor varia între -6000 şi 6000. Pentru a îmbunătăți viteza de execuție a programului, indicii vor varia între -300g şi 300g, unde g este numărul greutăților. Pot fi realizate îmbunătățiri suplimentare dacă se determină distanțele maxime față de mijlocul balanței ale celor mai îndepărtate cârlige de pe cele două talere și suma totală a greutăților. Dacă distanțele sunt d_1 și d_2 , iar suma este s, atunci indicii vor varia între $-d_1s$ și d_2s .

Inițial, pe balanță nu este agățată nici o greutate, așadar suma momentelor greutăților este 0. Ca urmare, inițial valorile a_i vor fi 0 pentru orice indice nenul și $a_0 = 1$ (există o posibilitate ca inițial suma momentelor greutăilor să fie 0 și nu există nici o posibilitate ca ea să fie diferită de 0).

În continuare, vom încerca să amplasăm greutățile pe cârlige. Fiecare greutate poate fi amplasată pe oricare dintre cârlige. Să presupunem că la un moment dat există a_i posibilități de a obține suma i. Dacă vom amplasa o greutate de valoare g pe un cârlig aflat la distanța d față de centrul balanței, suma momentelor greutăților va crește sau va scădea cu gd (în funcție de brațul pe care se află cârligul). Ca urmare, după amplasarea noii greutăți există a_i posibilități de a obține suma i+gd. Considerăm că șirul b va conține valori care reprezintă numărul posibilităților de a obține sume ale momentelor forțelor după amplasarea greutății curente. Înainte de a testa posibilităile de plasare a greutății, șirul b va conține doar zerouri. Pentru fiecare pereche (i,d), valoarea b_{i+gd} va crește cu a_i . După considerarea tuturor perechilor, vom putea trece la o nouă greutate.

Valorile din şirul b vor fi salvate în şirul a, iar şirul b va fi reiniţializat cu 0. Rezultatul final va fi dat de valoarea a_0 obţinută după considerarea tuturor greutăţilor disponibile.

Analiza complexității

Pentru studiul complexității vom nota numărul greutăților cu g, iar cel al cârligelor cu c.

Citirea datelor de intrare corespunzătoare cârligelor și greutaților se realizează în timp liniar, deci ordinul de complexitate al acestor operații este O(g), respectiv O(c).

Singura mărime care nu este considerată constantă și de care depinde numărul de posibilități de a obține sumele este numărul greutăților. Așadar, vom considera că ordinul de complexitate al traversării șirului a este O(g).

Numărul de traversări este dat tot de numărul greutăților disponibile, deci vom avea O(g) traversări.

În timpul traversării vom considera toate cârligele pentru fiecare element al şirului. Ca urmare, ordinul de complexitate al operațiilor efectuate asupra unui element într-o parcurgere este O(c). Rezultă că ordinul de complexitate al unei parcurgeri este O(g)O(c) = O(gc), în timp ce ordinul de complexitate al întregii operații care duce la obținerea rezultatului este O(g)O(gc) = O(g2c).

Afișarea numărului de posibilități de a echilibra balanța se realizează în timp constant.

În concluzie, ordinul de complexitate al algoritmului de rezolvare a acestei probleme este $O(c) + O(g) + O(g^2c) + O(1) = O(g^2c)$.

```
import java.io.*;
class Balanta
 static long[] a=new long[15001]; // a[i] i = -7500, 7500
 static long[] b=new long[15001]; // sir auxiliar (a+7500)!!!
  static int[] carlig=new int[20]; // coordonatele carligelor
  static int[] greutate=new int[20]; // valorile greutatilor
  static int nrCarlige, nrGreutati;
 public static void main(String[] args) throws IOException
  {
 long t1,t2;
 t1=System.currentTimeMillis();
 citesteDatele();
 determinaSolutia();
 scrieSolutia();
 t2=System.currentTimeMillis();
 System.out.println("TIMP = "+(t2-t1)+" milisecunde");
 }// main()
  static void citesteDatele() throws IOException
  {
 StreamTokenizer st=new StreamTokenizer(
 new BufferedReader(new FileReader("balanta9.in")));
 st.nextToken(); nrCarlige=(int)st.nval;
```

```
st.nextToken(); nrGreutati=(int)st.nval;
 for(int i=0;i<nrCarlige;i++)</pre>
 st.nextToken(); carlig[i]=(int)st.nval;
 for(int i=0;i<nrGreutati;i++)</pre>
 st.nextToken(); greutate[i]=(int)st.nval;
 }// citesteDate()
 static void scrieSolutia() throws IOException
 PrintWriter out=new PrintWriter(
 new BufferedWriter(new FileWriter("balanta9.out")));
 out.print(a[7500+0]);
 out.close();
 }// scrieSolutia()
  static void determinaSolutia()
 int i,j,k;
 a[7500+0]=1; // initial balanta este echilibrata
 for(i=0;i<nrGreutati;i++)</pre>
 for(j=-7500;j<=7500;j++)
 if(a[7500+j]!=0)
 for(k=0;k<nrCarlige;k++)</pre>
 b[7500+j+carlig[k]*greutate[i]]+=a[7500+j];
 for (j=-7500; j<=7500; j++)
 a[7500+j]=b[7500+j];
 b[7500+j]=0;
 }
 }// determinaSolutia()
}// class
```

16.2.15 Aliniere ONI2002 clasa a X-a

În armată, o companie este alcătuită din n soldați. La inspecția de dimineață soldații stau aliniați în linie dreaptă în fața căpitanului. Acesta nu e mulțumit de

ceea ce vede; e drept că soldații sunt așezați în ordinea numerelor de cod 1,2,...,n din registru, dar nu în ordinea înălțimii. Căpitanul cere câtorva soldați să iasă din rând, astfel ca cei rămași, fără a-și schimba locurile, doar apropiindu-se unul de altul (pentru a nu rămâne spații mari între ei) să formeze un șir în care fiecare soldat vede privind de-a lungul șirului, cel puțin una din extremități (stânga sau dreapta). Un soldat vede o extremitate dacă între el și capătul respectiv nu există un alt soldat cu înălțimea mai mare sau egală ca a lui.

Cerință

Scrieți un program care determină, cunoscând înălțimea fiecărui soldat, numărul minim de soldați care trebuie să părăsească formația astfel ca șirul rămas să îndeplinească condiția din enunț.

Datele de intrare

Pe prima linie a fișierului de intrare **aliniere.in** este scris numărul n al soldaților din șir, iar pe linia următoare un șir de n numere reale, cu maximum 5 zecimale fiecare și separate prin spații. Al k-lea număr de pe această linie reprezintă înălțimea soldatului cu codul k $(1 \le k \le n)$.

Datele de ieşire

Fişierul **aliniere.out** va conține pe prima linie numărul soldaților care trebuie să părăsească formația, iar pe linia următoare codurile acestora în ordine crescătoare, separate două câte două printr-un spațiu. Dacă există mai multe soluții posibile, se va scrie una singură.

Restricții și precizări

- $2 \le n \le 1000$
- înălțimile sunt numere reale în intervalul [0.5; 2.5].

Exemplu

aliniere.in	aliniere.out
8	4
1.86 1.86 1.30621 2 1.4 1 1.97 2.2	1 3 7 8

$\overline{Explicație}$

Rămân soldații cu codurile 2, 4, 5, 6 având înălțimile 1.86, 2, 1.4 și 1.

Soldatul cu codul 2 vede extremitatea stângă.

Soldatul cu codul 4 vede ambele extremități.

Soldații cu codurile 5 și 6 văd extremitatea dreaptă.

Timp maxim de executare: 1 secundă/test

Indicații de rezolvare

 $Soluția\ comisiei$

Problema se rezolvă prin metoda programării dinamice.

Se calculează, pentru fiecare element, lungimea celui mai lung subșir strict crescător care se termină cu el și lungimea celui mai lung subșir strict descrescător care începe cu el.

Solutia constă în păstrarea a două astfel de subșiruri de soldați (unul crescător și unul descrescător) pentru DOI soldați de aceeași înălțime (eventual identici) și eliminarea celorlalți. Soldații din primul subșir privesc spre stanga, ceilalți spre dreapta. Primul subșir se termină inainte de a începe al doilea. Se au in vedere cazurile particulare.

Deoarece s-a considerat că o parte din concurenți vor rezolva problema pentru un singur soldat central (toți ceilalti soldați păstrati având înaltimea mai mică) și nu vor observa cazul în care se pot păstra doi soldați de aceeași înalțime, majoritatea testelor se încadrează în acest caz.

GInfo 12/6 octombrie 2002

Pentru fiecare soldat vom determina cel mai lung subșir strict crescător (din punct de vedere al înălțimii) de soldați care se termină cu el, respectiv cel mai lung subșir strict descrescător de soldați care urmează după el.

După această operație, vom determina soldatul pentru care suma lungimilor celor două șiruri este maximă. Chiar dacă s-ar părea că în acest mod am găsit soluția problemei, mai există o posibilitate de a mări numărul soldaților care rămân în șir. Să considerăm soldatul cel mai înalt în șirul rămas (cel căruia îi corespunde suma maximă). Acesta poate privi fie spre stânga, fie spre dreapta șirului. Din aceste motive, la stânga sau la dreapta sa poate să se afle un soldat de aceeași înălțime; unul dintre cei doi va privi spre dreapta, iar celălalt spre stânga. Totuși, nu putem alege orice soldat cu aceeași înălțime, ci doar unul pentru care lungimea șirului strict crescător (dacă se află spre stânga) sau a celui strict descrescător (dacă se află spre dreapta) este aceeași cu lungimea corespunzătoare șirului strict crescător, respectiv strict descrescător, corespunzătoare celui mai înalt soldat dintre cei rămași în șir.

După identificarea celor doi soldați de înălțimi egale (sau demonstrarea faptului că nu există o pereche de acest gen care să respecte condițiile date) se marchează toți soldații din cele două subșiruri. Ceilalți soldații vor trebui să părăsească formația.

Analiza complexității

Citirea datelor de intrare se realizează în timp liniar, deci ordinul de complexitate al acestei operații este O(n).

Chiar dacă exist algoritmi eficienți (care rulează n timp liniar-logaritmic) de determinare a celui mai lung subșir ordonat, timpul de execuție admis ne permite folosirea unui algoritm simplu, cu ordinul de complexitate $O(n^2)$. Acesta va fi aplicat de două ori, după care se va căuta valoarea maximă a sumei lungimilor șirurilor corespunzătoare unui soldat; așadar identificarea soldatului care poate privi în ambele direcții este o operație cu ordinul de complexitate $O(n^2) + O(n^2) + O(n) = O(n^2)$.

Urmează eventuala identificare a unui alt soldat de aceeași înălțime care respectă condițiile referitioare la lungimile subșirurilor. Pentru aceasta se parcurge

șirul soldaților de la soldatul identificat anterior spre extremități; operația necesită un timp liniar.

Deteminarea celor două subșiruri se realizează în timp liniar dacă, în momentul construirii celor două subșiruri, se păstrează predecesorul, respectiv succesorul fiecărui soldat. În timpul parcurgerii subșirurilor sunt marcați soldații care rămân în formație.

Pentru scrierea datelor de ieșire se parcurge șirul marcajelor și sunt identificați soldații care părăsesc formația. Ordinul de complexitate al acestei operații este O(n).

În concluzie, ordinul de complexitate al algoritmului de rezolvare a acestei probleme este $O(n) + O(n^2) + O(n) + O(n) + O(n) = O(n^2)$.

```
import java.io.*;
class Aliniere
 static final String fisi="aliniere.in";
 static float[] inalt; // inaltimile soldatilor
 // nr soldati, nr soldati ramasi
 static int ns, nsr;
 static int[] predCresc; // predecesor in subsirul crescator
 static int[] lgCresc; // lungimea sirului crescator care se termina cu i
 static int[] succDesc; // succesor in subsirul descrescator
 static int[] lgDesc;
 // lungimea sirului descrescator care urmeaza dupa i
 static boolean[] ramas; // ramas in sir
 public static void main(String[] args) throws IOException
 {
 long t1,t2;
 t1=System.currentTimeMillis();
 citescDate();
 subsirCresc();
 subsirDesc();
 alegeSoldati();
 scrieRezultate();
 t2=System.currentTimeMillis();
 System.out.println("TIME = "+(t2-t1)+" millisec ");
 }// main()
 static void citescDate() throws IOException
 StreamTokenizer st=new StreamTokenizer(
```

```
new BufferedReader(new FileReader(fisi)));
  st.nextToken(); ns=(int)st.nval;
  predCresc=new int[ns];
  lgCresc=new int[ns];
  succDesc=new int[ns];
  lgDesc=new int[ns];
  ramas=new boolean[ns];
  inalt=new float[ns];
  for(int i=0;i<ns;i++) {st.nextToken(); inalt[i]=(float)st.nval;}</pre>
}//citescDate()
static void subsirCresc()
  int i,j;
  lgCresc[0]=1;
  predCresc[0]=-1;
  for(i=1;i<ns;i++)</pre>
 lgCresc[i]=1;
 // subsirul formar doar din i
 predCresc[i]=-1;
 // nu are predecesor
 for (int j=0; j<i; j++)
 if(inalt[j]<inalt[i])</pre>
 if(lgCresc[i]<lgCresc[j]+1) // sir mai lung</pre>
 lgCresc[i]=lgCresc[j]+1;
 predCresc[i] = j;
}//subsirCresc()
static void subsirDesc()
{
  int i,j;
  lgDesc[ns-1]=0;
 // nu exista nici un soldat mai mic dupa ns-1
  succDesc[ns-1]=-1;
 // ns-1 nu are succesor
  for(i=ns-2;i>=0;i--)
 lgDesc[i]=0;
 // nu exista nici un soldat mai mic dupa i
 succDesc[i]=-1;
 // i nu are succesor
 for(j=ns-1;j>i;j--)
 if(inalt[j]<inalt[i])</pre>
 // soldat mai mic
 if(lgDesc[i]<lgDesc[j]+1) // sir mai lung</pre>
```

```
lgDesc[i]=lgDesc[j]+1;  // actualizarea lg subsir
 succDesc[i]=j;
 // actualizare succesor
}// subsirDesc()
static void alegeSoldati()
  int i;
  // este posibil ca in mijloc sa fie doi soldati cu inaltimi egale
  int im=-1;
 // indicele soldatului din mijloc
  int ic, id;
 // indicii care delimiteaza in interior cele doua subsiruri
  for(i=0;i<ns;i++)
  if(lgCresc[i]+lgDesc[i]>nsr)
 nsr=lgCresc[i]+lgDesc[i];
 im=i;
  }
  // in "mijlocul" sirului se pot afla doi soldati cu aceeasi inaltime
  ic=im;
  id=im;
  // caut in stanga un subsir cu aceeasi lungime --> soldat cu aceeasi inaltime
  for(i=im-1;i>=0;i--)
  if(lgCresc[ic]==lgCresc[i]) ic=i;
  // caut in dreapta un subsir cu aceeasi lungime --> soldat cu aceeasi inaltime
  for(i=im+1;i<ns;i++)</pre>
  if(lgDesc[id]==lgDesc[i]) id=i;
 // in "mijloc" sunt doi soldati cu aceeasi inaltime
  if(ic!=id)
  nsr++;
  while(id!=-1)
 // indice descrescator
 ramas[id]=true;
 id=succDesc[id];
  while(ic!=-1) // indice crescator
 ramas[ic] = true;
 ic=predCresc[ic];
}// alegeSoldati()
```

16.2.16 Munte - ONI2003 cls 10

Într-o zonă montană se dorește deschiderea unui lanț de telecabine. Stațiile de telecabine pot fi înființate pe oricare din cele N vârfuri ale zonei montane. Vârfurile sunt date în ordine de la stânga la dreapta și numerotate de la 1 la N, fiecare vârf i fiind precizat prin coordonata X[i] pe axa OX și prin înălțimea H[i].

Se vor înființa exact K stații de telecabine. Stația de telecabine i $(2 \le i \le K)$ va fi conectată cu stațiile i-1 și i+1; stația 1 va fi conectată doar cu stația 2, iar stația K, doar cu stația K-1. Stația 1 va fi obligatoriu amplasată în vârful 1, iar stația K în vârful N.

Se dorește ca lanțul de telecabine să asigure legătura între vârful 1 și vârful N. Mai mult, se dorește ca lungimea totală a cablurilor folosite pentru conectare să fie minimă. Lungimea cablului folosit pentru a conecta două stații este egală cu distanța dintre ele. În plus, un cablu care unește două stații consecutive nu poate avea lungimea mai mare decât o lungime fixată L.

O restricție suplimentară
este introdusă de formele de relief. Astfel, vârfurile
i și $j\ (i < j)$ nu pot fi conectate direct dacă există un vârf
 $v\ (i < v < j)$ astfel încât segmentul de dreapta care ar uni vâ
furile i și j nu ar trece pe dea
supra vârfului v. În cazul în care cele trei vârfuri
 sunt coliniare, se consideră toate trei ca fiind stații, chiar dacă distan c
 dintre vrfurile i și j este mai mică decât
 L.

Cerință

Dându-se amplasarea celor N vrfuri ale lanţului muntos, stabiliţi o modalitate de dispunere a celor K staţii de telecabine astfel încât lungimea totală a cablurilor folosite pentru conectare să fie minimă, cu restricţiile de mai sus.

Se garantează că, pe toate testele date la evaluare, conectarea va fi posibilă.

Date de intrare

Prima linie a fișierului de intrare **munte.in** conține trei numere întregi N, K și L, separate prin spații, cu semnificațiile de mai sus. Următoarele N linii conțin coordonatele vârfurilor; linia i+1 conține coordonatele vârfului i, X[i] și H[i], separate printr-un spațiu.

Date de ieşire

În fișierul **munte.out** veți afișa:

- pe prima linie lungimea totală minimă a cablurilor, rotunjită la cel mai apropiat numar întreg (pentru orice întreg Q, Q.5 se rotunjeste la Q+1);
- pe a doua linie K numere distincte între 1 şi N, ordonate crescător, numerele vârfurilor în care se vor înfiina stații de telecabine. Dacă există mai multe variante, afișați una oarecare.

```
Restricții și precizări
2 \leq N \leq 100
2 \le K \le 30 și K \le N
0 \le L, X[i], H[i] \le 100.000 şi X[i] < X[i+1]
Exemplu
 munte.in
 munte.out
 7 5 11
 22
 1 3 5 6 7
 0.16
 43
 68
 7 4
 12 16
 13 16
 14 16
```

Explicații

- trasarea unui cablu direct între vârfurile 1 și 5 ar fi contravenit restricției referitoare la lungimea maximă a unui cablu; în plus, s-ar fi obținut o soluție cu 2 stații de telecabine în loc de 3 (deci soluția ar fi invalidă și pentru valori mari ale lui L);
- pentru a ilustra restricția introdusă de formele de relief, precizăm că vârfurile 1 și 4 nu au putut fi conectate direct datorită înălțimii vârfului 3. De asemenea, vârfurile 5 și 7 nu au putut fi conectate direct datorită înălțimii vârfului 6.

Timp maxim de executare: 1 secundă/test.

Indicații de rezolvare - descriere soluție *

```
Mihai Stroe, GInfo nr. 13/6 - octombrie 2003
```

Problema se rezolvă prin metoda programării dinamice.

Practic, problema se poate împărți în două subprobleme. Primul pas constă în determinarea perechilor de vârfuri care pot fi unite printr-un cablu. Acest pas se rezolvă folosind cunoștințe elementare de geometrie plană (ecuația dreptei, y=a*x+b). Se va obține o matrice OK, unde $OK_{i,j}$ are valoarea 1 dacă vârfurile i și j pot fi unite și 0 în caz contrar. Folosind această matrice, se vor conecta vârfurile 1 și N cu un lanț de K stații, astfel încât oricare două stații consecutive să aibă OK-ul corespunzător egal cu 1.

Această subproblema se rezolvă prin metoda programării dinamice după cum urmează: se construiește o matrice A cu K linii și N coloane, unde $A_{i,j}$ reprezintă lungimea totală minimă a unui lanț cu i stații care conectează vârfurile 1 și j.

Inițial $A_{1,1}=0,\ A_{1,i}=+\infty$ și $A_{i,1}=+\infty$ pentru i>1.Pentru i cuprins între 2 și N, componentele matricei se calculează astfel:

$$A_{i,j} = \min\{A_{i-1,v} + dist(v,j)\}, \text{ unde } v < j \text{ şi } OK_{v,j} = 1$$

Concomitent cu calculul elementelor $A_{i,j}$ se construiește o matrice T, unde $T_{i,j}$ reprezintă v-ul care minimizează expresia de mai sus. Matricea T este folosită pentru reconstituirea soluției.

Lungimea totală minimă este regasită în $A_{K,N}$.

Subproblemele puteau fi tratate și simultan, ceea ce complica implementarea.

Analiza complexității

Operația de citire a datelor are ordinul de complexitate O(N).

Calculul matricei OK are ordinul de complexitate $O(N^3)$.

Algoritmul bazat pe metoda programării dinamice are ordinul de complexitate $O(N^2 \cdot K)$.

Reconstituirea soluției și afișarea au ordinul de complexitate O(N).

Deoarece $K \leq N$, ordinul de complexitate al algoritmului de rezolvare a acestei probleme este $O(N^3)$.

```
Prima variantă:
 // cu mesaje pt depanare dar ... fara traseu
import java.io.*;
class Munte1
{
  static final int oo=Integer.MAX_VALUE;
 static int n,m,L;
 // m=nr statii (in loc de K din enunt)
  static int[] x,h;
  static double[][] a;
  static int[][] t;
  static boolean[][] ok;
 public static void main(String[] args) throws IOException
 long t1,t2;
 t1=System.currentTimeMillis();
 BufferedReader br=new BufferedReader(new FileReader("munte.in"));
 StreamTokenizer st=new StreamTokenizer(br);
 st.nextToken(); n=(int)st.nval;
```

```
st.nextToken(); m=(int)st.nval;
  st.nextToken(); L=(int)st.nval;
 x=new int[n+1];
  h=new int[n+1];
 // implicit este false
  ok=new boolean[n+1][n+1];
  a=new double[m+1][n+1];
  t=new int[m+1][n+1];
  for(i=1;i<=n;i++)
 st.nextToken(); x[i]=(int)st.nval;
 st.nextToken(); h[i]=(int)st.nval;
  matriceaOK();
  afism(ok);
  matriceaA();
  afisSolutia();
  t2=System.currentTimeMillis();
  System.out.println("Timp = "+(t2-t1));
}// main()
static void matriceaA()
  int i,j,k,kmin;
  double d,dkj,min;
  a[1][1]=0;
  for(i=2;i<=m;i++) a[i][1]=oo;
  for(j=2;j<=n;j++) a[1][j]=oo;
  afism(a);
  for(i=2;i<=m;i++)</pre>
 for(j=2;j<=n;j++)
 min=oo;
 kmin=-1;
 for(k=1;k<j;k++)
 System.out.println(i+" "+j+" "+k+" "+ok[k][j]);
```

```
if(ok[k][j])
 dkj=dist(k,j);
 d=a[i-1][k]+dkj;
 System.out.println(i+" "+j+" "+k+" dkj="+dkj+" d="+d+" min="+min);
 if(d<min) { min=d;kmin=k; }</pre>
 }// for k
 a[i][j]=min;
 }// for j
 System.out.println("Linia: "+i);
 afism(a);
  }// for i
}// matriceaA()
static double dist(int i, int j)
{
  d=(double)(x[i]-x[j])*(x[i]-x[j])+(double)(h[i]-h[j])*(h[i]-h[j]);
  return Math.sqrt(d);
}// dist(...)
static void matriceaOK()
  int i,j,ij,x1,y1,x2,y2,sp1,sp2;
  for(i=1;i<=n-1;i++)
 x1=x[i]; y1=h[i];
 for(j=i+1; j<=n; j++)
 {
 x2=x[j]; y2=h[j];
 ok[i][j]=ok[j][i]=true;
 // i .. ij .. j
 for(ij=i+1;ij<=j-1;ij++)
 sp1=(0 -y1)*(x2-x1)-(y2-y1)*(x[ij]-x1);
 sp2=(h[ij]-y1)*(x2-x1)-(y2-y1)*(x[ij]-x1);
 if(sp1*sp2 <= 0)
 ok[i][j]=ok[j][i]=false;
 System.out.println(i+" "+j+" ("+ij+")\t"+sp1+"\t"+sp2);
 break;
 if(!ok[i][j]) break;
 }//for ij
```

```
if(ok[i][j]) if(dist(i,j)>L+0.0000001) ok[i][j]=ok[j][i]=false;
 }//for j
  }// for i
}// matriceaOK()
static void afisSolutia() throws IOException
  int i,j;
 PrintWriter out = new PrintWriter(
 new BufferedWriter(new FileWriter("munte.out")));
  out.println(a[m][n]);
  out.close();
}//afisSolutia()
static void afism(int[][] a)
  int i,j;
  for(i=0;i<a.length;i++)</pre>
 for(j=0;j<a[i].length;j++) System.out.print(a[i][j]+" ");</pre>
 System.out.println();
  System.out.println();
}// afism(...)
static void afism(boolean[][] a)
  int i,j;
  for(i=1;i<a.length;i++)</pre>
 for(j=1;j<a[i].length;j++) System.out.print(a[i][j]+" ");</pre>
 System.out.println();
  System.out.println();
}// afism(...)
static void afism(double[][] a)
  int i,j;
  for(i=1;i<a.length;i++)</pre>
 for(j=1;j<a[i].length;j++) System.out.print(a[i][j]+" ");</pre>
 System.out.println();
```

```
System.out.println();
 }// afism(...)
}// class
 A doua variantă:
import java.io.*; // FINAL: fara mesaje si cu traseu ... dar
class Munte2
 // test 8 : P1(99,59) P2(171,96) P3(239,81) P4(300,78)
 // solutia: 1 4 5 ... este gresita (1 4 nu trece de P2 si P3!)
 static final int oo=Integer.MAX_VALUE;
 static int n,m,L;
 // m=nr statii (in loc de K din enunt)
 static int[] x,h;
 static double[][] a;
 static int[][] t;
 static boolean[][] ok;
 static int[] statia;
 public static void main(String[] args) throws IOException
 long t1,t2;
 t1=System.currentTimeMillis();
 int i,j;
 BufferedReader br=new BufferedReader(new FileReader("munte.in"));
 StreamTokenizer st=new StreamTokenizer(br);
 st.nextToken(); n=(int)st.nval;
 st.nextToken(); m=(int)st.nval;
 st.nextToken(); L=(int)st.nval;
 x=new int[n+1];
 h=new int[n+1];
 ok=new boolean[n+1][n+1];
 a=new double[m+1][n+1];
 t=new int[m+1][n+1];
 statia=new int[m+1];
 for(i=1;i<=n;i++)
 st.nextToken(); x[i]=(int)st.nval;
 st.nextToken(); h[i]=(int)st.nval;
 matriceaOK();
```

```
matriceaA();
  j=n;
  for(i=m;i>=1;i--) \ \{ \ statia[i]=j; \ j=t[i][j]; \ \}
  afisSolutia();
  t2=System.currentTimeMillis();
  System.out.println("Timp = "+(t2-t1));
}// main()
static void matriceaA()
  int i,j,k,kmin;
  double d,dkj,min;
  a[1][1]=0;
  for(i=2;i<=m;i++) a[i][1]=oo;
  for(j=2;j<=n;j++) a[1][j]=oo;
  for(i=2;i<=m;i++)</pre>
 for(j=2;j<=n;j++)
 min=oo;
 kmin=0;
 for(k=1;k<j;k++)
 if(ok[k][j])
 dkj=dist(k,j);
 d=a[i-1][k]+dkj;
 if(d<min) { min=d;kmin=k; }</pre>
 }// for k
 a[i][j]=min;
 t[i][j]=kmin;
 }// for j
  }// for i
}// matriceaA()
static double dist(int i, int j)
  double d;
  d=(double)(x[i]-x[j])*(x[i]-x[j])+(double)(h[i]-h[j])*(h[i]-h[j]);
  return Math.sqrt(d);
}// dist(...)
```

```
static void matriceaOK()
 int i,j,ij,x1,y1,x2,y2;
 long sp1,sp2;
 // 100.000*100.000=10.000.000.000 depaseste int !!!
 for(i=1;i<=n-1;i++)
 x1=x[i]; y1=h[i];
 for(j=i+1;j<=n;j++)
 x2=x[j]; y2=h[j];
 ok[i][j]=ok[j][i]=true;
 for(ij=i+1;ij<=j-1;ij++)</pre>
 // i .. ij .. j
 sp1=(0 -y1)*(x2-x1)-(y2-y1)*(x[ij]-x1);
 sp2=(h[ij]-y1)*(x2-x1)-(y2-y1)*(x[ij]-x1);
 if(sp1*sp2 <= 0)
 ok[i][j]=ok[j][i]=false;
 break;
 }
 if(!ok[i][j]) break;
 }//for ij
 if(ok[i][j]) if(dist(i,j)>L) ok[i][j]=ok[j][i]=false;
 }//for j
 }// for i
 }// matriceaOK()
 static void afisSolutia() throws IOException
 {
 int i;
 PrintWriter out = new PrintWriter(
 new BufferedWriter(new FileWriter("munte.out")));
 out.println((int)(a[m][n]+0.5));
 for(i=1;i<=m;i++) out.print(statia[i]+" ");</pre>
 out.println();
 out.close();
 }//afisSolutia()
}// class
```

16.2.17 Lăcusta - OJI2005 clasa a X-a

Se consideră o matrice dreptunghiulară cu m linii şi n coloane, cu valori naturale. Traversăm matricea pornind de la colțul stânga-sus la colțul dreapta-jos.

O traversare constă din mai multe deplasări. La fiecare deplasare se execută un salt pe orizontală și un pas pe verticală. Un salt înseamnă că putem trece de la o celulă la oricare alta aflată pe aceeași linie, iar un pas înseamnă că putem trece de la o celulă la celula aflată imediat sub ea. Excepție face ultima deplasare (cea în care ne aflăm pe ultima linie), când vom face doar un salt pentru a ajunge în colțul dreapta-jos, dar nu vom mai face și pasul corespunzător. Astfel traversarea va consta din vizitarea a 2m celule.

Cerință

Scrieți un program care să determine suma minimă care se poate obține pentru o astfel de traversare.

Datele de intrare

Fişierul de intrare **lacusta.in** conține pe prima linie două numere naturale separate printr-un spațiu m n, reprezentând numărul de linii și respectiv numărul de coloane ale matricei. Pe următoarele m linii este descrisă matricea, câte n numere pe fiecare linie, separate prin câte un spațiu.

Datele de ieșire

Fișierul de ieșire **lacusta.out** va conține o singură linie pe care va fi scrisă suma minimă găsită.

Restricții și precizări

- $1 \le m, n \le 100$
- Valorile elementelor matricei sunt numere întregi din intervalul [1, 255].

Exemple

lacusta.in	lacusta.out	Explicatie
4 5	28	Drumul este:
3 4 5 7 9		$(1,1) \to (1,3) \to$
$6\ 6\ 3\ 4\ 4$		$(2,3) \rightarrow (2,2) \rightarrow$
6 3 3 9 6		$(3,2) \rightarrow (3,3) \rightarrow$
$6\ 5\ 3\ 8\ 2$		$(4,3) \to (4,5)$

Timp maxim de executare: 1 secundă/test

Indicații de rezolvare *

Ginfo nr. 15/3 martie 2005

Pentru rezolvarea acestei probleme vom utiliza metoda programării dinamice. Vom nota prin A matricea dată și vom construi o matrice B ale cărei elemente b_{ij} vor conține sumele minime necesare pentru a ajunge în celula (i, j) pornind din celula (i-1, j).

Vom completa inițial elementele de pe a doua linie a matricei B. Valoarea $b_{2,1}$ va fi ∞ deoarece în această celulă nu se poate ajunge. Valorile celorlalte elemente b_{2i} vor fi calculate pe baza formulei: $b_{2,i} = a_{1,1} + a_{1,i} + a_{2,i}$.

Pentru celelalte linii, valorile b_{ij} vor fi calculate pe baza formulei:

$$b_{i,j} = a_{i,j} + a_{i-1,j} + min(b_{i-1,k}),$$

unde k variază între 1 şi n. Evident, relația nu este valabilă pentru elementul de pe coloana k care corespunde minimului, deoarece nu se poate coborî direct, ci trebuie efectuat un salt orizontal. În această situație vom alege al doilea minim de pe linia anterioară.

În final alegem minimul valorilor de pe ultima linie a matricei B (fără a lua în considerare elementul de pe ultima coloană a acestei linii) la care adaugăm valoarea a_{mn} .

Coduri sursă *

```
Prima variantă:
import java.io.*;
class Lacusta1
 static final int oo=100000;
  static int m,n;
 static int[][] a,b; // 0 <= i <= m-1; 0 <= j <= n-1
 public static void main(String[] args) throws IOException
 long t1,t2;
 t1=System.currentTimeMillis();
 int i,j;
 StreamTokenizer st=new StreamTokenizer(
 new BufferedReader(new FileReader("lacusta.in")));
 PrintWriter out=new PrintWriter(
 new BufferedWriter(new FileWriter("lacusta.out")));
 st.nextToken(); m=(int)st.nval;
 st.nextToken(); n=(int)st.nval;
 a=new int[m][n];
 b=new int[m][n];
 for(i=0;i<m;i++)</pre>
 for(j=0;j<n;j++)
```

```
st.nextToken(); a[i][j]=(int)st.nval;
 for(i=0;i< m;i++) for(j=0;j< n;j++) b[i][j]=oo;
 // prima linie (i=0) din b este oo
 // a doua linie (i=1) din b
 for(j=1;j<n;j++) b[1][j]=a[0][0]+a[0][j]+a[1][j];
 // urmatoarele linii din b
 for(i=2;i<m;i++)
 for(j=0;j<n;j++)</pre>
 b[i][j]=a[i][j]+a[i-1][j]+minLinia(i-1,j);
 // "obligatoriu" (!) si ultima linie (i=n-1) dar ... fara coborare
 b[m-1][n-1]=minLinia(m-1,n-1)+a[m-1][n-1];
 out.println(b[m-1][n-1]);
 out.close();
 t2=System.currentTimeMillis();
 System.out.println("Timp = "+(t2-t1));
 }// main()
 static int minLinia(int ii, int jj) // min pe linia=ii fara pozitia jj==col
 int j,min=oo;
 for(j=0;j<n;j++)
 if(j!=jj)
 if(b[ii][j]<min) min=b[ii][j];</pre>
 return min;
 }// minLinia(...)
}// class
 A doua variantă:
import java.io.*; // suplimentar ... si traseul !
class Lacusta2
 static final int oo=100000;
 static int m,n;
 static int[][] a,b; // 1 <= i <= m; 1 <= j <= n
 public static void main(String[] args) throws IOException
 long t1,t2;
```

```
t1=System.currentTimeMillis();
int i,j,min,jmin,j0;
StreamTokenizer st=new StreamTokenizer(
 new BufferedReader(new FileReader("lacusta.in")));
PrintWriter out=new PrintWriter(
 new BufferedWriter(new FileWriter("lacusta.out")));
st.nextToken(); m=(int)st.nval;
st.nextToken(); n=(int)st.nval;
a=new int[m+1][n+1];
b=new int[m+1][n+1];
for(i=1;i<=m;i++)
for(j=1;j<=n;j++)
{
 st.nextToken(); a[i][j]=(int)st.nval;
for(i=1;i<=m;i++) for(j=1;j<=n;j++) b[i][j]=oo;</pre>
// prima linie (i=1) din b este oo
// a doua linie (i=2) din b
for(j=2;j<=n;j++) b[2][j]=a[1][1]+a[1][j]+a[2][j];
// urmatoarele linii din b
for(i=3;i<=m;i++)
for(j=1;j<=n;j++) b[i][j]=a[i][j]+a[i-1][j]+minLinia(i-1,j);
// "obligatoriu" (!) si ultima linie (i=n) dar ... fara coborare
b[m][n]=minLinia(m,n)+a[m][n];
out.println(b[m][n]);
out.close();
jmin=-1; // initializare aiurea !
j0=1; // pentru linia 2
System.out.print(1+" "+1+" --> ");
for(i=2;i<=m-1;i++) // liniile 2 .. m-1</pre>
{
 min=oo;
  for(j=1;j<=n;j++)
  if(j!=j0)
  if(b[i][j]<min) { min=b[i][j]; jmin=j;}</pre>
  System.out.print((i-1)+" "+jmin+" --> ");
```

```
System.out.print(i+" "+jmin+" --> ");
 j0=jmin;
 j0=n;
 min=oo;
 for(j=1;j<n;j++)
 if(j!=j0)
 if(b[i][j]<min) { min=b[i][j]; jmin=j;}</pre>
 System.out.print((i-1)+" "+jmin+" --> ");
 System.out.print(i+" "+jmin+" --> ");
 System.out.println(m+" "+n);
 t2=System.currentTimeMillis();
 System.out.println("Timp = "+(t2-t1));
 }// main()
 static int minLinia(int ii, int jj) // min pe linia=ii fara pozitia jj==col
 int j,min=oo;
 for(j=1;j<=n;j++)
 if(j!=jj)
 if(b[ii][j]<min) min=b[ii][j];</pre>
 return min;
 }// minLinia(...)
}// class
 Varianta 3:
import java.io.*; // fara matricea de costuri (economie de "spatiu")
class Lacusta3
 // traseul este ... pentru depanare
 // daca se cere ... se poate inregistra si apoi ...
 static final int oo=100000;
 static int m,n;
 static int[][] a; // 1 <= i <= m; 1 <= j <= n
 public static void main(String[] args) throws IOException
 long t1,t2;
 t1=System.currentTimeMillis();
 int i,j;
 int minc,minsol,jmin,j0;
```

```
StreamTokenizer st=new StreamTokenizer(
 new BufferedReader(new FileReader("lacusta.in")));
PrintWriter out=new PrintWriter(
 new BufferedWriter(new FileWriter("lacusta.out")));
st.nextToken(); m=(int)st.nval;
st.nextToken(); n=(int)st.nval;
a=new int[m+1][n+1];
for(i=1;i<=m;i++)
for(j=1;j<=n;j++)
 st.nextToken(); a[i][j]=(int)st.nval;
}
minsol=oo;
System.out.print(1+" "+1+" --> ");
// a doua linie (i=2)
minc=oo;
jmin=-1;
for(j=2;j<=n;j++)
  if(a[1][1]+a[1][j]+a[2][j]<minc) {minc=a[1][1]+a[1][j]+a[2][j]; jmin=j;}
System.out.print(1+" "+jmin+" --> ");
System.out.print(2+" "+jmin+" --> ");
minsol=minc;
j0=jmin;
jmin=-1; // initializare aiurea !
for(i=3;i<=m-1;i++)
{
 minc=oo;
 for(j=1;j<=n;j++)
  if(j!=j0)
 if(a[i-1][j]+a[i][j]<minc)
 {minc=a[i-1][j]+a[i][j]; jmin=j;}
  System.out.print((i-1)+" "+jmin+" --> ");
  System.out.print(i+" "+jmin+" --> ");
  minsol+=minc;
  j0=jmin;
}
j0=n;
minc=oo;
for(j=1;j<=n;j++)
```

```
if(j!=j0)
 if(a[m-1][j]+a[m][j]<minc)
 \{ \texttt{minc=a[m-1][j]+a[m][j]; jmin=j;} \}
 System.out.print((m-1)+" "+jmin+" --> ");
 System.out.print(m+" "+jmin+" --> ");
 minsol+=minc+a[m][n];
 System.out.println(m+" "+n);
 out.println(minsol);
 out.close();
 t2=System.currentTimeMillis();
 System.out.println("Timp = "+(t2-t1));
  }// main()
}// class
 Varianta 4:
import java.io.*; // fara matricea de costuri (economie de "spatiu")
class Lacusta4
 // si ... fara matricea initiala (numai doua linii din ea !)
 // calculez pe masura ce citesc cate o linie !
 static final int oo=100000;
 static int m,n;
 static int[][] a; // 1 <= i <= m; 1 <= j <= n
 public static void main(String[] args) throws IOException
 long t1,t2;
 t1=System.currentTimeMillis();
 int i,j,ii,jj;
 int minc,minsol,jmin,j0;
 StreamTokenizer st=new StreamTokenizer(
 new BufferedReader(new FileReader("lacusta.in")));
 PrintWriter out=new PrintWriter(
 new BufferedWriter(new FileWriter("lacusta.out")));
 st.nextToken(); m=(int)st.nval;
 st.nextToken(); n=(int)st.nval;
 a=new int[2][n+1];
 for(i=1;i<=2;i++) // citesc numai primele doua linii</pre>
 for(j=1;j<=n;j++)
 {
```

```
st.nextToken(); a[i%2][j]=(int)st.nval;
}
minsol=oo;
System.out.print(1+" "+1+" --> ");
// a doua linie (i=2)
minc=oo;
jmin=-1;
for(j=2;j<=n;j++)
  {minc=a[1%2][1]+a[1%2][j]+a[2%2][j]; jmin=j;}
System.out.print(1+" "+jmin+" --> ");
System.out.print(2+" "+jmin+" --> ");
minsol=minc;
j0=jmin;
jmin=-1;
 // initializare aiurea !
for(i=3;i<=m-1;i++) // citesc mai departe cate o linie</pre>
 for(j=1;j<=n;j++) { st.nextToken(); a[i%2][j]=(int)st.nval; }</pre>
 minc=oo;
  for(j=1;j<=n;j++)
 if(j!=j0)
 if(a[(i-1+2)\%2][j]+a[i\%2][j] < minc)
 {minc=a[(i-1+2)%2][j]+a[i%2][j]; jmin=j;}
  System.out.print((i-1)+" "+jmin+" --> ");
  System.out.print(i+" "+jmin+" --> ");
 minsol+=minc;
  j0=jmin;
//citesc linia m
for(j=1;j<=n;j++) { st.nextToken(); a[m%2][j]=(int)st.nval; }</pre>
j0=n;
minc=oo;
for(j=1;j<=n;j++)
  if(j!=j0)
 if(a[(m-1+2)\%2][j]+a[m\%2][j] < minc)
 {minc=a[(i-1+2)%2][j]+a[i%2][j]; jmin=j;}
System.out.print((i-1)+" "+jmin+" --> ");
System.out.print(i+" "+jmin+" --> ");
minsol+=minc+a[m%2][n];
```

```
System.out.println(m+" "+n);
 out.println(minsol);
 out.close();
 t2=System.currentTimeMillis();
 System.out.println("Timp = "+(t2-t1));
 }// main()
}// class
 Varianta 5:
import java.io.*; // numai o linie din matricea initiala !
class Lacusta5
 static final int oo=100000;
 static int m,n;
 static int[] a; // 1 <= j <= n
 public static void main(String[] args) throws IOException
 long t1,t2;
 t1=System.currentTimeMillis();
 int i,j,ii,jj,a11,aa;
 int minc,minsol,jmin,j0;
 StreamTokenizer st=new StreamTokenizer(
 new BufferedReader(new FileReader("lacusta.in")));
 PrintWriter out=new PrintWriter(
 new BufferedWriter(new FileWriter("lacusta.out")));
 st.nextToken(); m=(int)st.nval;
 st.nextToken(); n=(int)st.nval;
 a=new int[n+1];
 // citesc numai prima linie
 for(j=1;j<=n;j++) { st.nextToken(); a[j]=(int)st.nval; }</pre>
 System.out.print(1+" "+1+" --> ");
 a11=a[1];
 // citesc a doua linie
 st.nextToken(); a[1]=(int)st.nval;
 minc=oo;
 jmin=-1;
```

```
for(j=2;j<=n;j++)
 aa=a[j];
  st.nextToken(); a[j]=(int)st.nval;
  if(aa+a[j]<minc) {minc=aa+a[j]; jmin=j;}</pre>
System.out.print(1+" "+jmin+" --> "+2+" "+jmin+" --> ");
minsol=a11+minc;
j0=jmin;
// citesc mai departe cate o linie si ...
for(i=3;i<=m-1;i++)
 minc=oo;
  jmin=-1;
  for(j=1;j<=n;j++)
 aa=a[j];
 st.nextToken(); a[j]=(int)st.nval;
 if(j!=j0) if(aa+a[j]<minc) {minc=aa+a[j]; jmin=j;}</pre>
  System.out.print((i-1)+" "+jmin+" --> "+i+" "+jmin+" --> ");
  minsol+=minc;
  j0=jmin;
}
//citesc linia m (primele n-1 componente)
minc=oo;
jmin=-1;
for(j=1;j<=n-1;j++)
{
  aa=a[j];
  st.nextToken(); a[j]=(int)st.nval;
 if(aa+a[j]<minc) {minc=aa+a[j]; jmin=j;}</pre>
System.out.print((m-1)+" "+jmin+" --> "+m+" "+jmin+" --> ");
minsol+=minc;
j0=jmin;
// citesc ultimul element
st.nextToken(); a[n]=(int)st.nval;
minsol+=a[n];
System.out.println(m+" "+n);
```

```
out.println(minsol);
out.close();

t2=System.currentTimeMillis();
System.out.println("Timp = "+(t2-t1));
}// main()
}// class
```

16.2.18 Avere ONI2005 cls 10

Italag a fost toată viața pasionat de speculații bursiere reușind să adune o avere considerabilă. Fiind un tip original și pasionat de matematică a scris un testament inedit. Testamentul conține două numere naturale: S reprezentând averea ce trebuie împărțită moștenitorilor și N reprezentând alegerea sa pentru împărțirea averii.

Italag decide să-și împartă toată averea, iar sumele pe care le acordă moștenitorilor să fie în ordine strict descrescătoare.

De exemplu dacă averea ar fi 7 unități monetare, ar putea fi împărțită astfel:

- 4 (unități primului moștenitor) 3 (unități celui de-al doilea), sau
- 6 (unități primului moștenitor) 1 (unitate celui de-al doilea), sau
- 7 (unități doar primului moștenitor), sau
- 5 (unități primului moștenitor) 2 (unități celui de-al doilea), sau
- \bullet 4 (unități primului moștenitor) 2 (unități celui de-al doilea) 1 (unitate celui de-al treilea).

Văzând că îi este foarte greu să verifice dacă nu cumva a omis vreo variantă de împărțire, Italag le-a scris în ordine lexicografică. Pentru exemplul de mai sus: 4 2 1; 4 3; 5 2; 6 1; 7.

A hotărât ca banii să fie distribuiți conform celei de-a N-a posibilități din ordinea lexicografică.

Cerință

Scrieți un program care pentru numerele $S,\,N$ date să calculeze și să afișeze numărul total de posibilități de împărțire a averii, precum și modul în care se face această împărțire conform cu a N-a posibilitate din ordinea lexicografică.

Datele de intrare

Fișierul de intrare **avere.in** conține o singură linie pe care se află două numere naturale separate printr-un singur spațiu:

- primul număr (S) reprezintă suma totală
- -cel de-al doilea (N) reprezintă numărul de ordine al poziției căutate.

Datele de ieșire

Fișierul de ieșire avere.out va conține două linii:

- pe prima linie va fi afișat numărul total de modalități de împărțire a averii;

- pe cea de-a doua linie va fi afișată a $N\text{-}\mathrm{a}$ posibilitate de împărțire a lui S conform cerinței în ordine lexicografică. Elementele sale vor fi separate prin câte un spațiu.

Restricții și precizări

- $\bullet \ 1 < S < 701$
- \bullet 0 < N < numărul total de posibilități cu suma S
- ullet Se acordă punctaj parțial pentru fiecare test: 5 puncte pentru determinarea corectă a numărului de posibilității de împărțire a lui S și 5 puncte pentru determinarea corectă a posibilității N, din ordinea lexicografică.
 - Posibilitățile de împărțire a averii sunt numerotate începând cu 1.
- ullet Fie $x=(x_1,x_2...,x_m)$ şi $y=(y_1,y_2,...,y_p)$ două şiruri. Spunem că x precedă pe y din punct de vedere lexicografic, dacă există $k\geq 1$, astfel încât $x_i=y_i$, pentru orice i=1,...,k-1 şi $x_k< y_k$.

Exemple: 4 2 1 precedă secvența 4 3 deoarece (4 = 4, 2 < 3), iar 6 1 precedă 7 deoarece 6 < 7.

Exemple:

avere.in	avere.out
7 2	5
	4 3

avere.in	avere.out
12 5	15
	6 5 1

avere.in	avere.out	
700 912345678912345678	962056220379782044	
	175 68 63 58 54 45 40 36 34 32 20 18 17 14 11 9 3 2 1	

Timp maxim de execuție/test: 1 secundă pentru Windows și 0.1 secunde pentru Linux.

Limita totală de memorie sub Linux este 3Mb din care 1Mb pentru stivă.

Indicații de rezolvare - descriere soluție *

stud. Emilian Miron, Universitatea București

Problema se rezolvă prin $programare\ dinamic\ a$ după valoarea maximă pe care poate să o ia primul număr în cadrul descompunerii și după suma totală.

Obţinem recurenţa:

```
c[v][s] = c[v-1][s] //punând pe prima poziție 1, 2, ...,v-1 +c[v-1][s-v] //punnd pe prima poziție v c[0][0] = 1, c[0][s] = 0 pentru s>0
```

Numărul total de posibilități va fi egal cu c[S][S].

Reconstituirea soluției se face stabilind primul număr ca fiind cel mai mic i astfel încât $c[i][S] \geq N$ și c[i-1][S] < N. Procesul continuă pentru S = S - i și N = N - c[i-1][S] până când N = 0.

Observăm că recurența depinde doar de linia anterioară, așa că ea se poate calcula folosind un singur vector. Aceasta ne ajută pentru a respecta limita de memorie. Astfel calculăm toate valorile folosind un singur vector și păstrăm la fiecare pas c[i][S]. Reconstrucția se face recalculând valorile la fiecare pas pentru S-ul curent.

Soluția descrisă efectuează $O(S^2*L)$ operații, unde L este lungimea soluției. Observând $L=maximO(S^{1/2})$ timpul total este $O(S^{3/2})$.

O soluție backtracking obține 20 puncte, iar una cu memorie $O(N^2)\,$ 50 puncte.

```
import java.io.*;
 // c[0][0]=1; c[0][s]=0; pentru s=1,2,...,S
class Avere1
 // c[v][s]=c[v-1][s]; pentru v>=1 si s<v
 // c[v][s]=c[v-1][s]+c[v-1][s-v]; pentru v>=1 si s>=v
  static int S;
 // test 4 ??? test 5 = gresit N (>...) in fisier intrare
 // toate celelalte: OK rezultat si timp !!!
  static long n;
  static long c[][]; // dar fara economie de memorie !!!!!!!
 public static void main(String[] args) throws IOException
 {
 long t1,t2;
 t1=System.nanoTime();
 int s,v;
 StreamTokenizer st=new StreamTokenizer(
 new BufferedReader(new FileReader("10-avere.in")));
 PrintWriter out=new PrintWriter(
 new BufferedWriter(new FileWriter("avere.out")));
 st.nextToken(); S=(int)st.nval;
 st.nextToken(); n=(int)st.nval;
 c=new long[S+1][S+1];
 for(v=0;v<=S;v++) c[v][0]=(long)1;
```

```
for(v=1; v<=S; v++)
 for(s=0;s<=S;s++)
 if(s < v) c[v][s] = c[v-1][s]; else c[v][s] = c[v-1][s] + c[v-1][s-v];
 //afism();
 out.println(c[S][S]);
 while((n>0)\&\&(S>0))
 v=0;
 while(c[v][S] < n) v++;
 out.print(v+" ");
 n=n-c[v-1][S];
 S=S-v;
 out.close();
 t2=System.nanoTime();
 System.out.println("Timp = "+((double)(t2-t1))/1000000000);
  }// main(...)
  static void afism()
 int i,j;
 for(i=0;i<=S;i++)</pre>
 for(j=0;j<=S;j++) System.out.print(c[i][j]+" ");</pre>
 System.out.println();
  }// afism()
}// class
/*
1 0 0 0 0 0 0 0 0 0 0 0
1 1 0 0 0 0 0 0 0 0 0
1 1 1 1 0 0 0 0 0 0 0 0
1 1 1 2 1 1 1 0 0 0 0 0
1 1 1 2 2 2 2 2 1 1 1 0 0
1 1 1 2 2 3 3 3 3 3 3 2
1 1 1 2 2 3 4 4 4 5 5 5
1 1 1 2 2 3 4 5 5 6 7 7
1 1 1 2 2 3 4 5 6 7 8 9 10
1 1 1 2 2 3 4 5 6 8 9 10 12
1 1 1 2 2 3 4 5 6 8 10 11 13
1 1 1 2 2 3 4 5 6 8 10 12 14
1 1 1 2 2 3 4 5 6 8 10 12 15
Press any key to continue...
```

*/

16.2.19 Suma - ONI2005 cls 10

Tradiția este ca, la ieșirea la pensie, pentru fiecare zi de activitate în slujba sultanului, marele vizir să primească o primă stabilită de marele sfat al țării. Astfel, vizirul Magir a primit pentru doar 5 zile de activitate prima totală de 411 galbeni, deoarece sfatul țării a hotărât pentru ziua întâi o sumă de 53 de galbeni, pentru ziua a doua 200 de galbeni, pentru ziua a treia 12 galbeni, pentru ziua a patra 144 de galbeni, iar pentru ziua a cincea doar 2 galbeni.

Vizirul Jibal, celebru pentru contribuția adusă la rezolvarea conflictului din zonă, primește dreptul ca, la ieșirea la pensie, să modifice sumele stabilite de sfatul țării, dar nu foarte mult. El poate uni cifrele sumelor stabilite și le poate despărți apoi, după dorință, astfel încât, suma primită pe fiecare zi să nu depășească 999 de galbeni și să primească cel puțin un galben pentru fiecare dintre zilele de activitate. Astfel, dacă are doar 5 zile de activitate, plătite cu 23, 417, 205, 5 și respectiv 40 de galbeni, în total 680 de galbeni, el poate opta pentru o nouă distribuție a cifrelor numerelor stabilite de marele sfat astfel: pentru prima zi cere 2 galbeni, pentru a doua 3, pentru a treia 417, pentru a patra 205 și pentru a cincea 540 de galbeni, primind astfel 1167 de galbeni în total.

Cerință

Pentru numărul de zile n și cele n sume stabilite de sfatul țării pentru Jibal, scrieți un program care să determine cea mai mare primă totală care se poate obține prin unirea și despărțirea cifrelor sumelor date.

Datele de intrare

Fisierul de intrare **suma.in** conține:

- -pe prima linie un număr natural \boldsymbol{n} reprezentând numărul de zile de activitate
- pe linia următoare, n numere naturale separate prin spații $s_1, s_2, ..., s_n$ reprezentând sumele atribuite de sfatul țării.

Datele de iesire

Fișierul de ieșire **suma.out** va conține o singură linie pe care va fi afișat un singur număr natural reprezentând prima totală maximă care se poate obține.

Restricții și precizări

- 1 < n < 501
- $0 < s_i < 1000$, pentru orice $1 \le i \le n$
- ullet În orice distribuție, fiecare sumă trebuie să fie o valoare proprie (să nu înceapă cu 0).
 - Orice sumă dintr-o distribuție trebuie să fie nenulă.
 - Pentru 20% din teste, $n \le 10$, pentru 50% din teste $n \le 50$.

Exemple

suma.in	suma.out	Explicație
3	362	Prima maximă (362) se obține
58 300 4		chiar pentru distribuţia 58 300 4

suma.in	suma.out	Explicație
5	1608	Prima maximă (1608) se obţine
$23\ 417\ 205\ 5\ 40$		pentru distribuția 2 341 720 5 540

Timp maxim de execuție/test: 1 secundă pentru Windows și 0.1 secunde pentru Linux.

Indicații de rezolvare - descriere soluție

Soluția oficială

Soluția I

Soluția propusă utilizează metoda programării dinamice. Este implementat un algoritm de expandare tip Lee realizat cu o coadă alocată dinamic.

Astfel, fiecare cifră contribuie la expandarea soluțiilor precedente care au șansă de dezvoltare ulterioară. Vectorul best memorează la fiecare moment suma cea mai mare formată dintr-un număr dat de termeni.

Condiția $nc-nr <= (n-p^-.t-1)*3+2$ (unde nc este numărul total de cifre care se distribuie, nr este numărul de ordine al cifrei curente, n este numărul total de termeni și $p^-.t$ este numărul de termeni ai soluției curente) testează ca, prin crearea unui nou termen cu ajutorul cifrei curente, să mai existe șansa construirii cu cifrele rămase a unei soluți cu n termeni.

Condiția $nc-nr>=n-p^*.t$ testează ca, prin lipirea cifrei curente la ultimul termen al soluției curente, să mai existe șansa construirii cu cifrele rămase a unei soluții cu n termeni.

```
type pnod=^nod;
 nod=record
 s:longint; {suma}
 t,last:word; {nr. de termeni si ultimul termen}
 next:pnod
 end;

var n,nc,i,k:longint; f:text;
 best:array[1..1000]of longint;
 p,u:pnod;
 c:char;

procedure citire; {determina numarul total de cifre}
var i,x:longint;
begin
```

```
assign(f,'suma.in');reset(f);
  readln(f,n);
 for i:=1 to n do begin
 read(f,x);
 repeat inc(nc);x:=x div 10 until x=0
 close(f)
end;
{expandarea corespunzatoare cifrei curente}
procedure calc(nr:longint;cif:byte);
var c,q:pnod; gata:boolean;
begin
  c:=u;gata:=false;
  repeat
 if (cif>0) and (nc-nr<=(n-p^.t-1)*3+2) and (best[p^.t]=p^.s) then
 new(u^.next);u:=u^.next;
 u^.s:=p^.s+cif;
 u^.t:=p^.t+1;
 u^.last:=cif
 end;
 if (p^.last<100) and (nc-nr>=n-p^.t) then
 begin
 new(u^.next);u:=u^.next;
 u^.s:=p^.s+p^.last*9+cif;
 u^.t:=p^.t;
 u^.last:=p^.last*10+cif;
 if p=c then gata:=true;
 q:=p;p:=p^.next;dispose(q)
  until gata;
end;
{recalcularea valorilor maxime memorate in vectorul best}
procedure optim;
var i:longint;
 q:pnod; gata:boolean;
begin
  for i:=1 to n do best[i]:=0;
  q:=p;gata:=false;
  repeat
 if q^.s>best[q^.t] then best[q^.t]:=q^.s;
 if q=u then gata:=true;
```

```
q:=q^.next
 until gata;
end;
BEGIN
 citire;
 {reluarea citirii cifrelor, ignorand spatiile}
 reset(f); readln(f);
 repeat read(f,c) until c<>' ';
  new(p);
 p^.s:=ord(c)-48;p^.t:=1;
 p^.last:=p^.s;
 best[1]:=p^.s;
 u:=p;
 for i:=2 to nc do begin
 repeat read(f,c) until c<>' ';
 calc(i,ord(c)-48);
 optim
 end;
  close(f);
  assign(f,'suma.out');rewrite(f);writeln(f,best[n]);close(f)
```

Soluția II

Problema se rezolvă prin metoda $programare\ dinamică$. Concatenăm numerele și obținem un șir (să îl notăm a) de cifre (de lungime L maxim N*3).

Pentru fiecare poziție p (p=1..L) calculăm prima maximă pe care o putem obține despărțind subșirul de până la p inclusiv în n sume (n=1..N). Obținem relația:

```
\begin{split} & \operatorname{smax}[\mathbf{p}][\mathbf{n}] = \min(\\ & \operatorname{smax}[\mathbf{p}\text{-}1][\mathbf{n}\text{-}1] + \mathbf{a}[\mathbf{p}], \ // \ \operatorname{punând} \ \operatorname{ultima} \ \operatorname{sumă} \ \operatorname{formată} \ \operatorname{doar} \ \operatorname{din} \ \operatorname{cifra} \ a[i] \\ & \operatorname{smax}[\mathbf{p}\text{-}2][\mathbf{n}\text{-}1] + \mathbf{a}[\mathbf{p}\text{-}1]^*10 + \mathbf{a}[\mathbf{p}], \ // \ \operatorname{punând} \ \operatorname{ultima} \ \operatorname{sumă} \ \operatorname{din} \ 2 \ \operatorname{cifre} \\ & \operatorname{smax}[\mathbf{p}\text{-}3][\mathbf{n}\text{-}1] + \mathbf{a}[\mathbf{p}\text{-}2]^*100 + \mathbf{a}[\mathbf{p}\text{-}1]^*10 + \mathbf{a}[\mathbf{p}] \ // \ \operatorname{punând} \ \operatorname{ultima} \ \operatorname{sumă} \ \operatorname{din} \ 3 \ \operatorname{cifre} \\ & ) \end{split}
```

Trebuie avute în vedere cazurile limită când $p=1,\,p=2$ sau p=3 și cazurile în care $a[p],\,a[p-1]$ sau a[p-2] sunt zero, moment în care nu putem forma o sumă de lungimea respectivă, așa că excludem termenii din expresia de minim.

Pentru uşurinţa în implementare stocăm smax[p][n] = -infinit pentru cazul în care subșirul de până la p nu poate fi împărțit în mod corect în n sume, iar observând că recurenţa depinde doar de ultimele 3 linii, nu păstrăm decât pe acestea și linia curentă pentru a nu avea probleme cu memoria.

Obţinem memorie O(N) şi timp de execuţie $O(L*N) = O(N^2)$;

```
Varianta 1:
import java.io.*; // fara economie de spatiu
class Suma1
 static int n,nc; // nc=nr cifre din sir
 static int[] c=new int[1501]; // sirul cifrelor
 static int[][] s;
 public static void main (String[] args) throws IOException
 int i,j,x;
 StreamTokenizer st=new StreamTokenizer(
 new BufferedReader(new FileReader("suma.in")));
 PrintWriter out=new PrintWriter(new BufferedWriter(
 new FileWriter("suma.out")));
 st.nextToken(); n=(int)st.nval;
 nc=0;
 j=0;
 for(i=1;i<=n;i++)
 st.nextToken(); x=(int)st.nval;
 if(x<10) {c[++j]=x; nc+=1;} else
 if(x<100) {c[++j]=x/10; c[++j]=x\%10; nc+=2;} else
 if(x<1000) \{c[++j]=x/100; c[++j]=(x/10)\%10; c[++j]=x\%10; nc+=3;\}
 else System.out.println("Eroare date !");
 s=new int[nc+1][n+1];
 calcul();
 afism();
 out.print(s[nc][n]);
 out.close();
 }// main(...)
 static void calcul()
 // s[i][j]=max(s[i-1][j-1]+c[i],
 // xj are 1: cifra c[i]
 s[i-2][j-1]+c[i-1]*10+c[i], // xj are 2 cifre: c[i-1]c[i]
 //
 //
 s[i-3][j-1]+c[i-2]*100+c[i-1]*10+c[i]); // xj are 3 cifre
```

```
int i,j,smax;
  s[1][1]=c[1];
  s[2][1]=c[1]*10+c[2];
  s[3][1]=c[1]*100+c[2]*10+c[3];
  if(c[2]!=0) s[2][2]=c[1]+c[2];
  if((c[2]!=0)\&\&(c[3]!=0)) s[3][3]=c[1]+c[2]+c[3];
  if(c[3]==0) { if(c[2]!=0) s[3][2]=c[1]+c[2]; }
  else // c[3]!=0
 if(c[2]==0) s[3][2]=c[1]*10+c[3];
 // c[2]!=0 && c[3]!=0
 s[3][2]=max(c[1]+c[2]*10+c[3],c[1]*10+c[2]+c[3]);
  }
  for(i=4;i<=nc;i++) // i = pozitie cifra in sirul cifrelor</pre>
  for(j=1; j \le n; j++) // j = pozitie numar in sirul final al numerelor
 smax=0;
 if(j<=i)
 if((c[i]!=0)&&(s[i-1][j-1]!=0))
 smax=max(smax,s[i-1][j-1]+c[i]);
 if((c[i-1]!=0)\&\&(s[i-2][j-1]!=0))
 smax=max(smax,s[i-2][j-1]+c[i-1]*10+c[i]);
 if((c[i-2]!=0)&&(s[i-3][j-1]!=0))
 smax=max(smax,s[i-3][j-1]+c[i-2]*100+c[i-1]*10+c[i]);
 s[i][j]=smax;
  }// for
}// calcul()
static int max(int a, int b)
 if(a>b) return a; else return b;
}
```

```
static void afism()
 int i,j;
 System.out.print("
 \t");
 for(j=1;j<=n;j++) System.out.print(j+"\t");</pre>
 System.out.println();
 for(i=1;i<=nc;i++)
 System.out.print(i+" "+c[i]+" :\t");
 for(j=1;j\leq n;j++) System.out.print(s[i][j]+"\t");
 System.out.println();
  }// afism()
}// class
 Varianta 2:
import java.io.*; // cu economie de spatiu !!!
class Suma2
  static int n,nc; // nc=nr cifre din sir
  static int[] c=new int[1501]; // sirul cifrelor
  static int[][] s;
  public static void main (String[] args) throws IOException
  {
 long t1,t2;
 t1=System.currentTimeMillis();
 int i,j,x;
 StreamTokenizer st=new StreamTokenizer(
 new BufferedReader(new FileReader("suma.in")));
 PrintWriter out=new PrintWriter(new BufferedWriter(
 new FileWriter("suma.out")));
 st.nextToken(); n=(int)st.nval;
 nc=0;
 j=0;
 for(i=1;i<=n;i++)
 st.nextToken(); x=(int)st.nval;
 if(x<10) {c[++j]=x; nc+=1;} else
```

```
if(x<100) \{c[++j]=x/10; c[++j]=x%10; nc+=2;\} else
 if(x<1000) {c[++j]=x/100; c[++j]=(x/10)%10; c[++j]=x%10; nc+=3;}
 else System.out.println("Eroare date !");
  s=new int[4][n+1]; // cu economie de spatiu !!!
  calcul();
  out.print(s[nc%4][n]);
  out.close();
  t2=System.currentTimeMillis();
  System.out.println("Timp = "+(t2-t1));
}// main(...)
static void calcul()
  // s[i][j]=max(s[i-1][j-1]+c[i],// xj are 1: cifra c[i]
  //
 s[i-2][j-1]+c[i-1]*10+c[i], // xj are 2 cifre: c[i-1]c[i]
  //
 s[i-3][j-1]+c[i-2]*100+c[i-1]*10+c[i]); // xj are 3 cifre
  int i,j,smax;
  s[1][1]=c[1];
  s[2][1]=c[1]*10+c[2];
  s[3][1]=c[1]*100+c[2]*10+c[3];
  if(c[2]!=0) s[2][2]=c[1]+c[2];
  if((c[2]!=0)\&\&(c[3]!=0)) s[3][3]=c[1]+c[2]+c[3];
  if(c[3]==0) { if(c[2]!=0) s[3][2]=c[1]+c[2]; }
  else // c[3]!=0
  {
 if(c[2]==0) s[3][2]=c[1]*10+c[3];
 else // c[2]!=0 \&\& c[3]!=0
 s[3][2]=max(c[1]+c[2]*10+c[3],c[1]*10+c[2]+c[3]);
  for(i=4;i<=nc;i++) // i = pozitie cifra in sirul cifrelor</pre>
  for(j=1;j\leq n;j++) // j = pozitie numar in sirul final al numerelor
  {
 smax=0;
 if(j<=i)
```

```
if((c[i]!=0)\&\&(s[(i-1+4)\%4][j-1]!=0))
 smax=max(smax,s[(i-1+4)%4][j-1]+c[i]);
 if((c[i-1]!=0)&&(s[(i-2+4)\%4][j-1]!=0))
 smax=max(smax,s[(i-2+4)\%4][j-1]+c[i-1]*10+c[i]);
 if((c[i-2]!=0)\&\&(s[(i-3+4)\%4][j-1]!=0))
 smax=max(smax,s[(i-3+4)\%4][j-1]+c[i-2]*100+c[i-1]*10+c[i]);
 }
 s[i%4][j]=smax;
  }// calcul()
  static int max(int a, int b)
 if(a>b) return a; else return b;
}// class
 Varianta 3:
import java.io.*; // fara economie de spatiu dar cu afisare o solutie !
class Suma3
  static int n,nc; // nc=nr cifre din sir
  static int[] c=new int[1501]; // sirul cifrelor
  static int[][] s;
  static int[][] p; // predecesori
  static int[] sol; // o solutie
  public static void main (String[] args) throws IOException
  {
 int i,j,x;
 StreamTokenizer st=new StreamTokenizer(
 new BufferedReader(new FileReader("suma.in")));
 PrintWriter out=new PrintWriter(new BufferedWriter(
 new FileWriter("suma.out")));
 st.nextToken(); n=(int)st.nval;
 nc=0;
 j=0;
 for(i=1;i<=n;i++)
```

```
st.nextToken(); x=(int)st.nval;
 if(x<10) {c[++j]=x; nc+=1;} else
 if(x<100) {c[++j]=x/10; c[++j]=x%10; nc+=2;} else
 if(x<1000) {c[++j]=x/100; c[++j]=(x/10)%10; c[++j]=x%10; nc+=3;}
 else System.out.println("Eroare date !");
 s=new int[nc+1][n+1];
 p=new int[nc+1][n+1];
 calcul();
 afism(s); System.out.println();
 afism(p); System.out.println();
 sol=new int[n+1];
 solutia();
 afisv(sol);
 out.print(s[nc][n]);
 out.close();
}// main(...)
  static void solutia()
 int i, i1, i2, k;
 i2=nc;
 for(k=n;k>=1;k--)
 i1=p[i2][k];
 System.out.print(k+" : "+i1+"->"+i2+" ==> ");
 for(i=i1;i<=i2;i++) sol[k]=sol[k]*10+c[i];</pre>
 System.out.println(sol[k]);
 i2=i1-1;
  }// solutia()
  static void calcul()
 // s[i][j]=max(s[i-1][j-1]+c[i],// xj are 1: cifra c[i]
 s[i-2][j-1]+c[i-1]*10+c[i], // xj are 2 cifre: c[i-1]c[i]
 //
 //
 s[i-3][j-1]+c[i-2]*100+c[i-1]*10+c[i]); // xj are 3 cifre
 int i,j,smax;
```

```
s[1][1]=c[1];
s[2][1]=c[1]*10+c[2];
s[3][1]=c[1]*100+c[2]*10+c[3];
p[1][1]=p[2][1]=p[3][1]=1;
if(c[2]!=0) s[2][2]=c[1]+c[2];
if((c[2]!=0)\&\&(c[3]!=0)) s[3][3]=c[1]+c[2]+c[3];
if(c[3]==0) \{ if(c[2]!=0) s[3][2]=c[1]+c[2]; \}
else // c[3]!=0
  if(c[2]==0) { s[3][2]=c[1]*10+0+c[3]; p[3][2]=3;}
  else // c[2]!=0 && c[3]!=0
 s[3][2]=max(c[1]+c[2]*10+c[3],c[1]*10+c[2]+c[3]);
 if(s[3][2]==c[1]+c[2]*10+c[3]) p[3][2]=2; else p[3][2]=3;
}
for(i=4;i\leq nc;i++) // i = pozitie cifra in sirul cifrelor
for(j=1;j \le n;j++) // j = pozitie numar in sirul final al numerelor
  smax=0;
  if(j<=i)
 if((c[i]!=0)&&(s[i-1][j-1]!=0))
 smax=max(smax,s[i-1][j-1]+c[i]);
 if(smax==s[i-1][j-1]+c[i]) p[i][j]=i;
 }
 if((c[i-1]!=0)&&(s[i-2][j-1]!=0))
 smax=max(smax,s[i-2][j-1]+c[i-1]*10+c[i]);
 if(smax==s[i-2][j-1]+c[i-1]*10+c[i]) p[i][j]=i-1;
 if((c[i-2]!=0)\&\&(s[i-3][j-1]!=0))
 smax=max(smax,s[i-3][j-1]+c[i-2]*100+c[i-1]*10+c[i]);
 if(smax==s[i-3][j-1]+c[i-2]*100+c[i-1]*10+c[i]) p[i][j]=i-2;
 }
```

```
}// if
 s[i][j]=smax;
 }// for
  }// calcul()
  static int max(int a, int b)
 if(a>b) return a; else return b;
  static void afism(int[][] x)
 int i,j;
 System.out.print("
 \t");
 for(j=1; j \le n; j++) System.out.print(j+" \setminus t");
 System.out.println();
 for(i=1;i<=nc;i++)
 System.out.print(i+" "+c[i]+" :\t");
 for(j=1;j <= n;j++) \  \, System.out.print(x[i][j]+"\t");
 System.out.println();
  }// afism()
  static void afisv(int[] sol)
 int i,sum=0;
 System.out.println();
 for(i=1;i<=n;i++)
 System.out.print(sol[i]+" ");
 sum+=sol[i];
 System.out.println(" ==> "+sum);
  }// afisv()
}// class
```

Capitolul 17

Potrivirea şirurilor

Considerăm un **text** (un șir de caractere) $t=(t_1,t_2,...,t_n)$ și un **șablon** (tot un șir de caractere, numit pattern în engleză) $p=(p_1,p_2,...,p_m)$. Considerăm $m \leq n$ și dorim să determinăm dacă textul t conține șablonul p, adică, dacă există $0 \leq d \leq n-m$ astfel încât $t_{d+i}=p_i$ pentru orice $1 \leq i \leq m$. Problema potrivirii sirurilor constă în determinarea tuturor valorilor d (considerate deplasamente) cu proprietatea menționată.

17.1 Un algoritm ineficient

```
Pentru fiecare poziție i cuprinsă între 1 și n-m+1 vom verifica dacă subșirul (x_i,x_{i+1},...,x_{i+m-1}) coincide cu y.
```

```
import java.io.*;
class PotrivireSir
{
 static char[] t,p;
 static int n,m;

public static void main(String[] args) throws IOException
 {
 int i,j;
 String s;


 BufferedReader br=new BufferedReader(
 new FileReader("potriviresir.in"));
 PrintWriter out=new PrintWriter(
 new BufferedWriter(new FileWriter("potriviresir.out")));
```

```
s=br.readLine();
 n=s.length();
 t=new char[n+1];
 for(i=0;i<n;i++) t[i+1]=s.charAt(i);</pre>
 System.out.print("t : ");
 afisv(t,1,n);
 s=br.readLine();
 m=s.length();
 p=new char[m+1];
 for(i=0;i<m;i++) p[i+1]=s.charAt(i);</pre>
 System.out.print("p : ");
 afisv(p,1,m);
 System.out.println();
 for(i=1;i<=n-m+1;i++)
 for(j=1;j<=m;j++) if(p[j]!=t[i+j-1]) break;</pre>
 j--; // ultima pozi\c tie potrivita
 if(j==m) \ \{ \ afisv(t,1,n); \ afisv(p,i,i+j-1); \ System.out.println(); \ \} \\
 out.close();
  }//main()
  static void afisv(char[] x, int i1, int i2)
 for(i=1;i<i1;i++) System.out.print(" ");</pre>
 for(i=i1;i<=i2;i++) System.out.print(x[i]);</pre>
 System.out.println();
  }// afisv(...)
}//class
/*
x : abababaababaababa
y : abaabab
abababaababaababa
 abaabab
abababaababaababa
 abaabab
*/
```

17.2 Un algoritm eficient - KMP

Algoritmul KMP (Knuth-Morris-Pratt) determină potrivirea șirurilor folosind informații referitoare la potrivirea subșirului cu diferite deplasamente ale sale.

Pentru

	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
t:	a	b	a	b	a	b	a	a	b	a	b	a	a	b	a	b	a
p:										a	b	a	a	b	a	b	
										1	2	3	4	5	6	7	

Şirul ineficient de încercări este:

	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
t:	a	b	a	b	a	b	a	a	b	a	b	a	a	b	a	b	a
p:	a	b	a	a	b	a	b										
p:		a	b	a	a	b	a	b									
p:			a	b	a	a	b	a	b								
p:				a	b	a	a	b	a	b							
p:					a	b	a	a	b	a	b	*					
p:					,	a	b	a	a	b	a	b					
p:							a	b	a	a	b	a	b				
p:								a	b	a	a	b	a	b			
p:									a	b	a	a	b	a	b		
p:										a	b	a	a	b	a	b	*
p:											a	b	a	a	b	a	b
											1	2	3	4	5	6	7

Prima nepotrivire din fiecare încercare este evidențiată prin caracter ${\bf boldat}$ iar soluțiile sunt marcate cu *.

Dorim să avansăm cu mai mult de un pas la o nouă încercare, fără să riscăm să pierdem vreo soluție!

	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
t:	a	b	a	b	a	b	a	a	b	a	b	a	a	b	a	b	a
p:	a	b	a	a	b	a	b										
p:	,		a	b	a	a	b	a	b								
p:					a	b	a	a	b	a	b	*					
p:									•	a	b	a	a	b	a	b	*
p:															a	b	a

Notăm prin t[i..j] secvența de elemente consecutive $(t_i,...,t_j)$ (cuprinsă între pozițiile i și j) din șirul $t = (t_1, t_2, ..., t_n)$.

Să presupunem că suntem la un pas al verificării potrivirii cu un deplasament d și prima nepotrivire a apărut pe poziția i din text și poziția j+1 din șablon, deci t[i-j..i-1]=p[1..j] și $t[i]\neq p[j+1]$.

Care este cel mai bun deplasament d' pe care trebuie să-l încercam?

Figura 17.1: Deplasare optimă

Folosind Figura 17.2, dorim să determinăm cel mai mare indice k < j astfel încât p[1..k] = p[j+1-k..j]. Cu alte cuvinte, dorim să determinăm cel mai lung sufix al secvenței p[1..j] iar noul deplasament d' trebuie ales astfel încât să realizeze acest lucru. Este astfel realizată și potrivirea textului t cu șablonul p, t[i-k..i-1] = p[1..k].

Rămâne să verificăm apoi dacă t[i] = p[k+1].

Observăm că noul deplasament depinde numai de șablonul p și nu are nici o legătură cu textul t.

Algoritmul KMP utilizează pentru determinarea celor mai lungi sufixe o funcție numită next.

Dat fiind şirul de caractere p[1..m], funcția

$$next: \{1, 2, ..., m\} \rightarrow \{0, 1, ..., m-1\}$$

este definită astfel:

$$next(j) = \max\{k/k < j \text{ şi } p[1..k] \text{ este sufix pentru } p[1..j]\}.$$

Cum determinăm practic valorile funcției next?

Initializăm next[1] = 0. Presupunem că au fost determinate valorile next[1], next[2], ..., next[j]. Cum determinăm next[j+1]?

Figura 17.2: Funcția next

Ne ajutăm de Figura 17.2 pentru a urmări mai ușor raționamentul! În această figură next[j] = k și next[k] = k'.

Dacă p[j+1] = p[k+1] (folosind notațiile din figură) atunci next[j+1] = k+1. Obținem:

dacă
$$p[j+1] = p[next(j)+1]$$
 atunci $next[j+1] = next(j)+1$.

Ce se întâmplă dacă $p[j+1] \neq p[k+1]$?

Căutăm un sufix mai mic pentru p[1..j]! Fie acesta p[1..k']. Dar acest sufix mai mic este cel mai lung sufix pentru p[1..k], cu alte cuvinte

$$k' = next(k) = next(next(j)).$$

Astfel, dacă p[j+1] = p[k'+1] atunci next(j+1) = k'+1. Obținem:

```
dacă p[j+1] = p[next(next(j)) + 1] atunci next[j+1] = next(next(j)) + 1.
```

Dacă nici acum nu avem egalitate de caractere, vom continua același raționament până cand găsim o egalitate de caractere sau lungimea prefixului căutat este 0. Evident, acest algoritm se termină într-un număr finit de pași pentru că $j > k > k' > \dots \ge 0$. Dacă ajungem la 0, atunci vom avea next(j+1) = 0.

Ordinul de complexitate al algoritmului KMP este O(n+m).

```
import java.io.*;
class KMP
{
 static int na=0; // nr aparitii
 static char[] t,p; // t[1..n]=text, p[1..m]=pattern
 static int[] next;
```

```
static void readData() throws IOException
  String s;
  char[] sc;
  int i,n,m;
  BufferedReader br=new BufferedReader(new FileReader("kmp.in"));
  s=br.readLine();
  sc=s.toCharArray();
  n=sc.length;
  t=new char[n+1];
  for(i=1;i<=n;i++) t[i]=sc[i-1];
  s=br.readLine();
  sc=s.toCharArray();
  m=sc.length;
  p=new char[m+1];
  for(i=1;i<=m;i++) p[i]=sc[i-1];
}//readData()
static int[] calcNext(char[] p)
  int m=p.length-1;
  int[] next=new int[m+1]; // next[1..m] pentru p[1..m]
  next[1]=0; // initializare
  int k=0; // nr caractere potrivite
  int j=2;
  while(j<=m)
 while (k>0\&\&p[k+1]!=p[j]) k=next[k];
 if(p[k+1]==p[j]) k++;
 next[j]=k; j++;
  return next;
}// calcNext()
static void kmp(char[] t, char[] p) // t[1...n], p[1..m]
  int n=t.length-1, m=p.length-1;
  next=calcNext(p);
  int j=0; // nr caractere potrivite deja
  int i=1; // ultima pozitie a sufixului
  while(i<=n) // t[1..n]
```

```
while(j>0&&p[j+1]!=t[i]) j=next[j];
 if(p[j+1]==t[i]) j++;
 if(j==m)
 {
 System.out.println("pattern cu deplasarea "+(i-m)+" : ");
 afissol(t,p,i-m);
 j=next[j];
 }
 i++;
 }// while
  }// kmp
  static void afissol(char[] t, char[] p, int d)
 int i, n=t.length-1, m=p.length-1;
 for(i=1;i<=n;i++) System.out.print(t[i]);</pre>
 System.out.println();
 for(i=1;i<=d;i++) System.out.print(" ");</pre>
 for(i=1;i<=m;i++) System.out.print(p[i]);</pre>
 System.out.println();
  }// afissol(...)
  public static void main(String[] args) throws IOException
 readData();
 kmp(t,p);
 PrintWriter out=new PrintWriter(
 new BufferedWriter(new FileWriter("kmp.out")));
 out.println(na);
 out.close();
  }//main()
}//class
pattern apare cu deplasarea 5 :
12312123412123412
 1234
pattern apare cu deplasarea 11 :
12312123412123412
 1234
*/
```

17.3 Probleme rezolvate

17.3.1 Circular - Campion 2003-2004 Runda 6

 $Autor:\ prof.\ Mot\ Nistor,\ Colegiul\ National\ "N.Balcescu"\ -\ Braila$ Se spune că șirul $y_1,y_2,...,y_n$ este o permutare circulară cu p poziții a șirului $x_1,x_2,...,x_n$ dacă $y_1=x_p+1,y_2=x_p+2,...,y_n=x_p+n,$ unde indicii mai mari ca n se consideră modulo n, adică indicele k, cu k>n se referă la elementul de indice k-n.

Cerință

Pentru două șiruri date determinați dacă al doilea este o permutare circulară a primului șir.

Date de intrare

Pe prima linie a fișierului de intrare **circular.in** este scris numarul natural n. Pe liniile următoare sunt două șiruri de caractere de lungime n, formate numai din litere mari ale alfabetului latin.

Date de ieșire

Pe prima linie a fișierului circular.out se va scrie cel mai mic număr natural p pentru care șirul de pe linia a treia este o $permutare\ circulară$ cu p poziții a șirului de pe linia a doua, sau numărul -1 dacă nu avem o permutare circulară.

Restricții și precizări

• $1 \le n \le 20000$

Exemple

circular.in	circular.out
10	7
ABCBAABBAB	
BABABCBAAB	

Timp maxim de execuție/test: 0.1 secunde

Rezolvare (indicația autorului): O variantă cu două "for"-uri e foarte uşor de scris, dar nu se încadrează în timp pentru n mare.

Folosim algoritmului KMP de căutare a unui subșir.

Concatenăm primul şir cu el însuşi şi căutăm prima apariție a celui de-al doilea şir în şirul nou format. În realitate nu e nevoie de concatenarea efectivă a şirului, doar ținem cont că indicii care se referă la şirul "mai lung" trebuie luați modulo n.

```
import java.io.*;
class Circular
{
 static int n,d=-1; // pozitia de potrivire
```

```
static char[] x,y; // x[1..n]=text, y[1..m]=pattern
static int[] next;
static void readData() throws IOException
  String s;
  char[] sc;
  int i;
  BufferedReader br=new BufferedReader(new FileReader("circular.in"));
  n=Integer.parseInt(br.readLine()); // System.out.println("n="+n);
  x=new char[n+1];
  y=new char[n+1];
  s=br.readLine(); sc=s.toCharArray(); // System.out.println("x="+s);
  for(i=1;i<=n;i++) x[i]=sc[i-1];
  s=br.readLine(); sc=s.toCharArray(); // System.out.println("y="+s);
  for(i=1;i<=n;i++) y[i]=sc[i-1];
}//readData()
static int[] calcNext(char[] p)
  int m=n;
  int[] next=new int[m+1]; // next[1..m] pentru p[1..m]
  next[1]=0;
 // initializare
  int k=0;
 // nr caractere potrivite
  int j=2;
  while(j<=m)
 while (k>0\&\&p[k+1]!=p[j]) k=next[k];
 if(p[k+1]==p[j]) k++;
 next[j]=k; j++;
  return next;
}// calcNext()
static void kmp(char[] t, char[] p) // t[1...n], p[1..m]
  int m=p.length-1;
  next=calcNext(p);
  int j=0;
 // nr caractere potrivite deja
  int i=1;
 // ultima pozitie a sufixului
```

```
while((i \le 2*n) \&\& (d = -1)) // t[1..n]
 {
 while(j>0&&p[j+1]!=t[(i>n)?(i-n):i]) j=next[j];
 if(p[j+1]==t[(i>n)?(i-n):i]) j++;
 if(j==m) { d=i-n; break; }
 i++;
 }// while
 }// kmp
 public static void main(String[] args) throws IOException
  {
 readData();
 kmp(x,y);
 PrintWriter out=new PrintWriter(
 new BufferedWriter(new FileWriter("circular.out")));
 out.println(d);
 out.close();
 }//main()
}//class
/*
circular.in
 circular.out
20
 5
12312123412123412341
12341212341234112312
*/
```

17.3.2 Cifru - ONI2006 baraj

Copiii solarieni se joacă adesea trimițându-și mesaje codificate. Pentru codificare ei folosesc un cifru bazat pe o permutare p a literelor alfabetului solarian și un număr natural d.

Alfabetul solarian conține m litere foarte complicate, așa că noi le vom reprezenta prin numere de la 1 la m.

Dat fiind un mesaj în limbaj solarian, reprezentat de noi ca o succesiune de n numere cuprinse între 1 și m, $c_1c_2...c_n$, codificarea mesajului se realizează astfel: se înlocuiește fiecare literă c_i cu $p(c_i)$, apoi șirul obținut $p(c_1)p(c_2)...p(c_n)$ se rotește spre dreapta, făcând o permutare circulară cu d poziții rezultând șirul $p(c_{n-d+1})...p(c_{n-1})p(c_n)p(c_1)p(c_2)...p(c_{n-d})$.

De exemplu, pentru mesajul 213321, permutarea p=(312) (adică p(1)=3, p(2)=1, p(3)=2) și d=2. Aplicând permutarea p vom obține șirul 132213, apoi rotind spre dreapta șirul cu două poziții obținem codificarea 131322.

Cerință:

Date fiind un mesaj necodificat și codificarea sa, determinați cifrul folosit (permutarea p și numărul d).

Date de intrare:

Fişierul de intrare **cifru.in** conține pe prima linie numele naturale n și m, separate prin spațiu, reprezentând lungimea mesajului și respectiv numărul de litere din alfabetul solarian. Pe cea de a doua linie este scris mesajul necodificat ca o succesiune de n numere cuprinse între 1 și m separate prin câte un spațiu. Pe cea de a treia linie este scris mesajul codificat ca o succesiune de n numere cuprinse între 1 și m separate prin câte un spațiu.

Date de ieşire:

Fişierul de ieşire **cifru.out** va conține pe prima linie numărul natural d, reprezentând numărul de poziții cu care s-a realizat permutarea circulară spre dreapta. Dacă pentru d există mai multe posibilității se va alege valoarea minimă. Pe următoarea linie este descrisă permutarea p. Mai exact se vor scrie valorile p(1), p(2), ..., p(m) separate prin câte un spațiu.

Restricții:

 $n \leq 100000$

m < 9999

Mesajul conține fiecare număr natural din intervalul [1,m] cel puțin o dată. Pentru teste cu $m \leq 5$ se acordă 40 de puncte din care 20 pentru teste și cu $n \leq 2000$.

Exemplu:

cifru.in	cifru.out
6 3	2
2 1 3 3 2 1	3 1 2
1 3 1 3 2 2	

Timp maxim de execuţie/test: 0.2 secunde

Indicatii de rezolvare:

 $Soluția\ comisiei$

Fiecare apariție a unui simbol din alfabet într-un șir se înlocuiește cu distanța față de precedenta apariție a aceluiași simbol (considerând șirul circular, deci pentru prima apariție a simbolului se ia distanța față de ultima apariție a aceluiași simbol).

Făcând această recodificare pentru cele două șiruri reducem problema la determinarea permutării circulare care duce primul șir în al doilea, care poate fi rezolvată cu un algoritm de pattern matching, dacă concatenăm primul șir cu el însuși rezultând o complexitate O(n).

Pentru m mic se pot genera toate permutările mulțimii $\{1, 2, ..., m\}$ făcând pentru fiecare permutare o căutare (cu KMP de exemplu), iar pentru n mic se poate căuta permutarea pentru fiecare d = 0, 1, ..., n.

Codul sursă

import java.io.*;

```
class kmp
 static int[] t0; // text mesaj necodificat --> spatiu ... de eliberat !
 static int[] t1; // text mesaj codificat --> spatiu ... de eliberat !
 static int[] d0; // distante ... mesaj necodificat
 static int[] d1; // distante ... mesaj codificat
 static int[] t; // text in KMP ... (d0,d0) ... d0 dublat ... spatiu !!!
 static int[] s; // sablon in KMP ... (d1)
 static int[] p; // prefix in KMP ... 1,2,...n
 static int[] ua; // pozitia ultimei aparitii ... 1,2,...,m ... ==> d[] mai rapid ...
 static int[] perm;// permutarea
 static int n,m; // ... n=100.000, m=9.999 ... maxim !!! ==> 200K
 public static void main(String[] args) throws IOException
 {
 StreamTokenizer st=new StreamTokenizer(
 new BufferedReader(new FileReader("9-cifru.in")));
 PrintWriter out=new PrintWriter(
 new BufferedWriter(new FileWriter("cifru.out")));
 int i,j,j0,j1,k,deplasarea=-1;
 st.nextToken(); n=(int)st.nval;
 st.nextToken(); m=(int)st.nval;
 ua=new int[m+1];
 t0=new int[n+1];
 t1=new int[n+1];
 d0=new int[n+1];
 d1=new int[n+1];
 p=new int[n+1];
 for(i=1;i<=n;i++) { st.nextToken(); t0[i]=(int)st.nval; }</pre>
 for(i=1;i<=n;i++) { st.nextToken(); t1[i]=(int)st.nval; }</pre>
 distanta(t0,d0);
 distanta(t1,d1);
 //afisv(t0,1,n); afisv(d0,1,n); System.out.println();
 //afisv(t1,1,n); afisv(d1,1,n); System.out.println();
```

```
s=d0;
  prefix(s,p,n);
  //afisv(s,1,n); afisv(p,1,n); System.out.println();
  t=new int[2*n+1]; // ocupa spatiu prea mult; aici standard dar ...
  for(i=1;i<=n;i++) t[i]=t[n+i]=d1[i];</pre>
  //afisv(t,1,2*n);
  deplasarea=kmp(t,2*n,s,n)-1; // d1 dublat si caut d0 ...
  out.println(deplasarea);
  System.out.println(deplasarea);
  // permutarea ...
  perm=ua;
 // economie de spatiu ...
  for(i=1;i<=m;i++) perm[i]=0;</pre>
 // nr elemente plasate deja in permutare ...
  k=0;
  j1=0;
  for(i=1;i<=n;i++)
 j1++;
 j0=n-deplasarea+i;
 if(j0>n) j0=j0-n;
 //System.out.println(i+" : "+j0+" "+j1);
 if(perm[t0[j0]]==0)
 perm[t0[j0]]=t1[j1];
 k++;
 }
 if(k==m) break;
  //afisv(perm,1,m);
  for(i=1;i<=m;i++) out.print(perm[i]+" ");</pre>
  out.close();
}// main
static int kmp(int[] t, int n, int[] s, int m)// t1,...,tn si s1,...,sm
  int k,i,pozi=-1;
  k=0;
  for (i=1;i<=n;i++)
 while(k>0\&\&s[k+1]!=t[i]) k=p[k];
 if (s[k+1]==t[i]) k++;
```

```
if(k==m)
 {
 pozi=i-m+1;
 //System.out.println("incepe pe pozitia "+pozi);
 break; // numai prima aparitie ... !!!
  }// for
  return pozi;
}// kmp(...)
static void distanta(int[] t,int[] d) // t=text, d=distante ...
  int i,j,k;
  for(i=1;i<=m;i++) ua[i]=0;
  for(i=1;i<=n;i++)
 if(ua[t[i]]!=0) // stiu pozitia spre stanga a lui t[i] ...
 if(ua[t[i]]<i)</pre>
 d[i]=i-ua[t[i]]; // e mai la stanga ...
 d[i]=i-ua[t[i]]+n; // e mai la dreapta ...
 ua[t[i]]=i; // noua pozitie a lui t[i] ...
 continue;
 // nu a aparut inca in 1..i-1 ==> de la n spre stanga
 k=i; // distanta spre stanga ... pana la n inclusiv ...
 j=n; // caut in zona n,n-1,n-2,...
 while(t[i]!=t[j])
 k++;
 j--;
 d[i]=k;
 ua[t[i]]=i;
  }// for i
}// distanta(...)
static void prefix(int[] s,int[] p,int m) // s=sablon, p=prefix, m=dimensiune
  int i,k;
```

```
p[1]=0;
  for(i=2;i<=m;i++)
  {
 k=p[i-1];
 while(k>0&&s[k+1]!=s[i]) k=p[k];
 if(s[k+1]==s[i]) p[i]=k+1; else p[i]=0;
 }
}// prefix()


static void afisv(int[] x, int i1, int i2)
  {
 int i;
 for(i=i1;i<=i2;i++) System.out.print(x[i]+" ");
 System.out.println();
  }// afisv(...)
}// class</pre>
```

Capitolul 18

Geometrie computațională

18.1 Determinarea orientării

Considerăm trei puncte în plan $P_1(x_1,y_1)$, $P_2(x_2,y_2)$ și $P_3(x_3,y_3)$. Panta segmentului P_1P_2 : $m_{12}=(y_2-y_1)/(x_2-x_1)$ Panta segmentului P_2P_3 : $m_{23}=(y_3-y_2)/(x_3-x_2)$

Orientarea parcurgerii laturilor P_1P_2 și P_2P_3 (în această ordine):

- $\bullet\,$ în sens trigonometric (spre stânga): $m_{12} < m_{23},$ cazula)în figură
- în sensul acelor de ceas (spre dreapta): $m_{12} > m_{23}$, cazul c) în figură
- vârfuri coliniare: $m_{12} = m_{23}$, cazul b) în figură

Orientarea depinde de valoarea expresiei

$$o(P_1(x_1, y_1), P_2(x_2, y_2), P_3(x_3, y_3)) = (y_2 - y_1) \cdot (x_3 - x_2) - (y_3 - y_2) \cdot (x_2 - x_1)$$

astfel

$$o(P_1(x_1,y_1),P_2(x_2,y_2),P_3(x_3,y_3)) \begin{cases} <0 & \Rightarrow \text{ sens trigonometric} \\ =0 & \Rightarrow \text{ coliniare} \\ >0 & \Rightarrow \text{ sensul acelor de ceas} \end{cases}$$

18.2 Testarea convexității poligoanelor

Considerăm un poligon cu n vârfuri $P_1(x_1, y_1)P_2(x_2, y_2)...P_n(x_ny_n), n \geq 3$. Poligonul este convex dacă și numai dacă perechile de segmente

$$(P_1P_2, P_2P_3), (P_2P_3, P_3P_4), ..., (P_{n-2}P_{n-1}, P_{n-1}P_n)$$
 şi $(P_{n-1}P_n, P_nP_1)$

au aceeași orientare sau sunt colineare.

18.3 Aria poligoanelor convexe

Aria poligonului convex cu n vârfuri $P_1(x_1, y_1)P_2(x_2, y_2)...P_n(x_ny_n), n \geq 3$ se poate determina cu ajutorul următoarei formule:

$$\frac{1}{2}\left|x_{1}y_{2}+x_{2}y_{3}+\ldots+x_{n-1}y_{n}+x_{n}y_{1}-y_{1}x_{2}+y_{2}x_{3}+\ldots+y_{n-1}x_{n}+y_{n}x_{1}\right|$$

Expresia de sub modul este pozitivă dacă orientarea $P_1 \to P_2 \to ...P_n \to P_1$ este în sens trigonometric, este negativă dacă orientarea $P_1 \to P_2 \to ...P_n \to P_1$ este în sensul acelor de ceasornic și este nulă dacă punctele $P_1(x_1,y_1), P_2(x_2,y_2), ..., P_n(x_ny_n)$ sunt colineare. Reciproca acestei afirmații este deasemenea adevărată în cazul poligoanelor convexe.

18.4 Poziția unui punct față de un poligon convex

Considerăm un poligon convex cu n vârfuri $P_1(x_1, y_1)P_2(x_2, y_2)...P_n(x_ny_n)$, $n \geq 3$ și un punct $P_0(x_0, y_0)$. Dorim să determinăm dacă punctul $P_0(x_0, y_0)$ este în interiorul poligonului.

Pentru comoditatea prezentării considerăm şi punctul $P_{n+1}(x_{n+1}, y_{n+1})$ unde $x_1 = x_{n+1}$ şi $y_1 = y_{n+1}$, adică punctul P_{n+1} este de fapt tot punctul P_1 .

Considerăm o latură oarecare $[P_i P_{i+1}]$ $(1 \le i \le n)$ a poligonului.

Ecuația dreptei $(P_i P_{i+1})$ este

$$(P_i P_{i+1}) : y - y_i = \frac{y_{i+1} - y_i}{x_{i+1} - x_i} (x - x_i)$$

Aducem la același numitor și considerăm funcția

$$f_i(x,y) = (y - y_i) \cdot (x_{i+1} - x_i) - (x - x_i) \cdot (y_{i+1} - y_i)$$

Dreapta (P_iP_{i+1}) împarte planul în două semiplane. Funcția $f_i(x,y)$ are valori de același semn pentru toate punctele din același semiplan, valori cu semn contrar pentru toate punctele din celălalt semiplan și valoarea 0 pentru doate punctele situate pe dreaptă.

Pentru a fi siguri că punctul $P_0(x_0,y_0)$ se află în interiorul poligonului (acesta fiind convex) trebuie să verificăm dacă toate vârfurile poligonului împreună cu punctul $P_0(x_0,y_0)$ sunt de aceeași parte a dreptei (P_iP_{i+1}) , adică toate valorile $f_i(x_j,y_j)$ ($1 \leq j \leq n, \ j \neq i \ \text{si} \ j \neq i+1$) au același semn cu $f_i(x_0,y_0)$ (sau sunt nule dacă acceptăm prezența punctului $P_0(x_0,y_0)$ pe frontiera poligonului). Aceasta este o condiție necesară dar nu și suficientă. Vom verifica dacă pentru orice latură $[P_iP_{i+1}]$ ($1 \leq i \leq n$) a poligonului toate celelalte vârfuri sunt în același semiplan cu $P_0(x_0,y_0)$ (din cele două determinate de dreapta suport a laturii respective) iar dacă se întâmplă acest lucru atunci putem trage concluzia că punctul $P_0(x_0,y_0)$ se află în interiorul poligonului convex.

O altă modalitate de verificare dacă punctul $P_0(x_0, y_0)$ este în interiorul sau pe frontiera poligonului convex $P_1(x_1, y_1)P_2(x_2, y_2)...P_n(x_ny_n)$ este verificarea următoarei relații:

$$arie_{poligon}(P_1P_2...P_n) = \sum_{k=1}^{n} arie_{triunghi}(P_0P_kP_{k+1})$$

unde punctul $P(x_{n+1}, y_{n+1})$ este de fapt tot punctul $P_1(x_1, y_1)$.

18.5 Poziția unui punct față de un poligon concav

Considerăm un poligon concav cu n vârfuri $P_1(x_1, y_1)P_2(x_2, y_2)...P_n(x_ny_n)$, $n \geq 3$ și un punct $P_0(x_0, y_0)$. Dorim să determinăm dacă punctul $P_0(x_0, y_0)$ este în interiorul poligonului.

Poligonul concav se descompune în poligoane convexe cu ajutorul diagonalelor *interne* și se folosește un algoritm pentru poligoane convexe pentru fiecare poligon convex astfel obținut. Dacă punctul este în interiorul unui poligon convex obținut prin partiționarea poligonului concav atunci el se află în interiorul acestuia. Dacă nu se află în nici un poligon convex obținut prin partiționarea poligonului concav atunci el nu se află în interiorul acestuia.

18.6 Înfășurătoarea convexă

18.6.1 Împachetarea Jarvis

Toate punctele de pe înfășurătoarea convexă (cazul a) în figură):

```
import java.io.*; // infasuratoare convexa
class Jarvis1 // pe frontiera coliniare ==> le iau pe toate ... !!!
{
```

```
static int n,npic=0; // npic=nr puncte pe infasuratoarea convexa
static int [] x;
static int [] y;
static int [] p;
 // precedent
static int [] u;
 // urmator
static void afisv(int[] a, int k1, int k2)
  int k;
  for(k=k1;k<=k2;k++) System.out.print(a[k]+" ");</pre>
  System.out.println();
}
static int orient(int i1, int i2, int i3)
  long s=(y[i1]-y[i2])*(x[i3]-x[i2])-(y[i3]-y[i2])*(x[i1]-x[i2]);
  if(s<0) return -1; else
  if(s>0) return 1; else return 0;
static void infasurareJarvis() throws IOException
  BufferedReader br=new BufferedReader(new InputStreamReader(System.in));
  int i0,i,i1,i2;
  i0=1;
  for(i=2;i <= n;i++) \ if((x[i] < x[i0])||((x[i] == x[i0]) \&\&(y[i] < y[i0]))) \ i0=i;
  System.out.println("Stanga_Jos ==> P"+i0+" : "+x[i0]+" "+y[i0]);
  i1=i0;
  npic++;
  System.out.println(npic+" --> "+i1); //br.readLine();
  do
 i2=i1+1; if(i2>n) i2-=n;
 for(i=1;i<=n;i++)
 //System.out.println("orient("+i1+","+i+","+i2+")="+orient(i1,i,i2));
 //br.readLine();
 if(orient(i1,i,i2)>0) i2=i; else
 if(orient(i1,i,i2)==0) // coliniare
 // i intre i1 i2 ==> cel mai apropiat
 ((x[i]-x[i1])*(x[i]-x[i2])<0)||
 ((y[i]-y[i1])*(y[i]-y[i2])<0)
```

```
)
 i2=i;
 u[i1]=i2;
 p[i2]=i1;
 i1=i2;
 npic++;
 System.out.println(npic+" --> "+i1); //br.readLine();
 } while(i2!=i0);
 npic--; // apare de doua ori primul punct !
 System.out.print("u : "); afisv(u,1,n);
 System.out.print("p : "); afisv(p,1,n);
 }// infasurareJarvis()
 public static void main(String[] args) throws IOException
 int k;
 StreamTokenizer st= new StreamTokenizer(
 new BufferedReader(new FileReader("jarvis.in")));
 st.nextToken(); n=(int)st.nval;
 x=new int[n+1];
 y=new int[n+1];
 p=new int[n+1];
 u=new int[n+1];
 for(k=1;k<=n;k++)
 st.nextToken(); x[k]=(int)st.nval;
 st.nextToken(); y[k]=(int)st.nval;
 infasurareJarvis();
 }//main
}//class
 Fără punctele coliniare de pe înfășurătoarea convexă (cazul b) în figură):
import java.io.*; // infasuratoare convexa
class Jarvis2
 // pe frontiera coliniare ==> iau numai capetele ... !!!
 static int n,npic=0; // npic=nr puncte pe infasuratoarea convexa
 static int [] x;
 static int [] y;
 static int [] p;
 // precedent
 // urmator
 static int [] u;
```

```
static void afisv(int[] a, int k1, int k2)
{
 for(k=k1;k<=k2;k++) System.out.print(a[k]+" ");</pre>
 System.out.println();
}
static int orient(int i1, int i2, int i3)
 long s=(y[i1]-y[i2])*(x[i3]-x[i2])-(y[i3]-y[i2])*(x[i1]-x[i2]);
 if(s<0) return -1; else
 if(s>0) return 1; else return 0;
}
static void infasurareJarvis() throws IOException
 BufferedReader br=new BufferedReader(new InputStreamReader(System.in));
 int i0,i,i1,i2;
  i0=1;
  for(i=2;i \le n;i++) if((x[i] \le x[i0])||((x[i] = x[i0])&&(y[i] \le y[i0]))) i0=i;
 i1=i0;
 npic++;
 System.out.println(npic+" --> "+i1); //br.readLine();
 i2=i1+1; if(i2>n) i2-=n;
 for(i=1;i<=n;i++)
 //System.out.println("orient("+i1+","+i+","+i2+")="+orient(i1,i,i2));
 //br.readLine();
 if(orient(i1,i,i2)>0) i2=i; else
 if(orient(i1,i,i2)==0) // coliniare
 // i2 intre i1 i ==> cel mai departat
 if(
 ((x[i2]-x[i1])*(x[i2]-x[i])<0)||
 ((y[i2]-y[i1])*(y[i2]-y[i])<0)
 i2=i;
 u[i1]=i2;
 p[i2]=i1;
 i1=i2;
```


```
npic++;
 System.out.println(npic+" --> "+i1); //br.readLine();
 } while(i2!=i0);
 npic--; // apare de doua ori primul punct !
 System.out.print("u : "); afisv(u,1,n);
 System.out.print("p : "); afisv(p,1,n);
 }// infasurareJarvis()
 public static void main(String[] args) throws IOException
 int k;
 StreamTokenizer st= new StreamTokenizer(
 new BufferedReader(new FileReader("jarvis.in")));
 st.nextToken(); n=(int)st.nval;
 x=new int[n+1];
 y=new int[n+1];
 p=new int[n+1];
 u=new int[n+1];
 for(k=1;k<=n;k++)
 st.nextToken(); x[k]=(int)st.nval;
 st.nextToken(); y[k]=(int)st.nval;
 infasurareJarvis();
 }//main
}//class
```


18.6.2 Scanarea Craham

Versiune cu mesaje pentru sortarea punctelor:

```
import java.io.*; // numai pentru sortare si mesaje ...
class Graham0
{
 static int n,npic=0; // npic=nr puncte pe infasuratoarea convexa
 static int[] x;
 static int[] y;
 static int[] o; // o[k] = pozitia lui k inainte de sortare
 static int[] of; // of[k] = pozitia lui k dupa sortare

// pentru depanare ... stop ! ...
 static BufferedReader br=new BufferedReader(new InputStreamReader(System.in));
```


```
static void afisv(int[] a, int k1, int k2)
{
 int k;
 for(k=k1;k<=k2;k++) System.out.print(a[k]+" ");
 System.out.print(" ");
}

static int orient(int i0,int i1, int i2)
{
 long s=(y[i1]-y[i0])*(x[i2]-x[i0])-(y[i2]-y[i0])*(x[i1]-x[i0]);
 if(s<0) return -1; else
 if(s>0) return 1; else return 0;
}
```

```
static void qsort(int p, int u) throws IOException
  // aleg un punct fix k
  int k=(p+u)/2;
  System.out.println("qsort: p="+p+" u="+u+" k="+k+" xk="+x[k]+" yk="+y[k]);
  System.out.print("x : "); afisv(x,p,u); System.out.println();
  System.out.print("y : "); afisv(y,p,u); System.out.println();
  int i,j,aux;
  i=p;j=u;
  while(i<j)
 while( (i<j)&&
 ( (orient(1,i,k)<0)||</pre>
 ((orient(1,i,k)==0)\&\&
 (((x[i]-x[1])*(x[i]-x[k])<0)||((y[i]-y[1])*(y[i]-y[k])<0)))
 )
 {
 i++;
 }
 while( (i<j)&&
 ( (orient(1,j,k)>0)||
 ((orient(1,j,k)==0)\&\&
 (((x[j]-x[1])*(x[j]-x[k])>0)||((y[j]-y[1])*(y[j]-y[k])>0)))
 )
 {
 if(i<j)</pre>
 if(k==i) k=j; else if(k==j) k=i;// k=fix dar se poate schimba pozitia
 aux=x[i]; x[i]=x[j]; x[j]=aux;
 aux=y[i]; y[i]=y[j]; y[j]=aux;
 aux=o[i]; o[i]=o[j]; o[j]=aux;
 }
  }// while
  System.out.println("Final while ... i="+i+" j="+j);
  // i=j si P[i] este pe locul lui !!!
```

```
System.out.print("x : "); afisv(x,p,i-1); afisv(x,i,i); afisv(x,i+1,u);
  System.out.println();
  System.out.print("y : "); afisv(y,p,i-1); afisv(y,i,i); afisv(y,i+1,u);
  System.out.println();
  br.readLine();
  if(p<i-1) qsort(p,i-1);</pre>
  if(j+1<u) qsort(j+1,u);
}// qSort(...)
static void scanareGraham() throws IOException
  int i0,i,i1,i2,aux;
  System.out.print("x : "); afisv(x,1,n); System.out.println();
  {\tt System.out.print("y : "); afisv(y,1,n); System.out.println();}\\
  System.out.println();
  i0=1;
  for(i=2;i <= n;i++) \ if((x[i] < x[i0]) | | ((x[i] == x[i0]) \&\&(y[i] < y[i0]))) \ i0 = i;
  System.out.println("Stanga_Jos ==> P"+i0+" : "+x[i0]+" "+y[i0]+"\n");
  aux=x[1]; x[1]=x[i0]; x[i0]=aux;
  aux=y[1]; y[1]=y[i0]; y[i0]=aux;
  aux=o[1]; o[1]=o[i0]; o[i0]=aux;
  System.out.print("x : "); afisv(x,1,n); System.out.println();
  System.out.print("y : "); afisv(y,1,n); System.out.println();
  System.out.print("o : "); afisv(o,1,n); System.out.println();
  System.out.println();
  qsort(2,n);
  System.out.println();
  {\tt System.out.print("x : "); afisv(x,1,n); System.out.println();}\\
  System.out.print("y : "); afisv(y,1,n); System.out.println();
  System.out.print("o : "); afisv(o,1,n); System.out.println();
  System.out.println();
}// scanareGraham()
public static void main(String[] args) throws IOException
  int k;
```

```
StreamTokenizer st= new StreamTokenizer(
 new BufferedReader(new FileReader("graham.in")));
 st.nextToken(); n=(int)st.nval;
 x=new int[n+1];
 y=new int[n+1];
 o=new int[n+1];
 of=new int[n+1];
 for(k=1;k\leq n;k++)
 st.nextToken(); x[k]=(int)st.nval;
 st.nextToken(); y[k]=(int)st.nval;
 o[k]=k;
 scanareGraham();
 // ordinea finala (dupa sortare) a punctelor
 for(k=1;k<=n;k++) of[o[k]]=k;
 System.out.println();
 System.out.print("of : "); afisv(of,1,n); System.out.println();
 System.out.println();
 }//main
}//class
 Versiune cu toate punctele de pe înfășurătoare:
import java.io.*; // NU prinde punctele coliniarele pe ultima latura !
class Graham1
 // daca schimb ordinea pe "razele" din sortare, atunci ...
 // NU prinde punctele coliniarele pe prima latura, asa ca ...
 static int n;
 static int np; // np=nr puncte pe infasuratoarea convexa
 static int[] x;
 static int[] y;
 static int[] o; // pozitia inainte de sortare
 static int[] p; // poligonul infasuratoare convexa
 static int orient(int i0,int i1, int i2)
 long s=(y[i1]-y[i0])*(x[i2]-x[i0])-(y[i2]-y[i0])*(x[i1]-x[i0]);
 if(s<0) return -1; else
 if(s>0) return 1; else return 0;
  static void qsort(int p, int u)
```

```
{
  int i,j,k,aux;
  // aleg un punct fix k
  k=(p+u)/2;
  i=p;
  j=u;
  while(i<j)
  {
 while( (i<j)&&
 ((orient(1,i,k)<0))
 ((orient(1,i,k)==0)\&\&
 (((x[i]-x[1])*(x[i]-x[k])<0)||((y[i]-y[1])*(y[i]-y[k])<0)))
 )
 ) i++;
 while( (i<j)&&
 ( (orient(1,j,k)>0) | |
 ((orient(1,j,k)==0)\&\&
 (((x[j]-x[1])*(x[j]-x[k])>0)||((y[j]-y[1])*(y[j]-y[k])>0)))
 ) j--;
 if(i<j)
 if(k==i) k=j; else if(k==j) k=i;// k=fix dar se poate schimba pozitia
 aux=x[i]; x[i]=x[j]; x[j]=aux;
 aux=y[i]; y[i]=y[j]; y[j]=aux;
 aux=o[i]; o[i]=o[j]; o[j]=aux;
 }
  }
  if(p<i-1) qsort(p,i-1);</pre>
  if(j+1<u) qsort(j+1,u);</pre>
}// qSort(...)
static void scanareGraham() throws IOException
  int i0,i,i1,i2,i3,aux;
  i0=1;
  for(i=2;i <= n;i++) \ if((x[i] < x[i0]) | | ((x[i] == x[i0]) \&\&(y[i] < y[i0]))) \ i0=i;
  aux=x[1]; x[1]=x[i0]; x[i0]=aux;
  aux=y[1]; y[1]=y[i0]; y[i0]=aux;
  aux=o[1]; o[1]=o[i0]; o[i0]=aux;
  qsort(2,n);
```

```
i1=1; p[1]=i1;
  i2=2; p[2]=i2;
  np=2;
  i3=3;
  while(i3<=n)
 while(orient(i1,i2,i3)>0)
 i2=p[np-1];
 i1=p[np-2];
 np--;
 np++;
 p[np]=i3;
 i2=p[np];
 i1=p[np-1];
 i3++;
  }// while
  // plasez si punctele coliniare de pe ultima latura a infasuratorii
  i=n-1;
  while(orient(1,p[np],i)==0) p[++np]=i--;
  // afisez rezultatele
  System.out.print("punctele initiale: ");
  for(i=1;i<=np;i++) System.out.print(o[p[i]]+" ");</pre>
  System.out.println();
  System.out.print("infasuratoare x: ");
  for(i=1;i<=np;i++) System.out.print(x[p[i]]+" ");</pre>
  System.out.println();
  System.out.print("infasuratoare y: ");
  for(i=1;i<=np;i++) System.out.print(y[p[i]]+" ");</pre>
  System.out.println();
}// scanareGraham()
public static void main(String[] args) throws IOException
{
  int k;
  StreamTokenizer st= new StreamTokenizer(
 new BufferedReader(new FileReader("graham1.in")));
  st.nextToken(); n=(int)st.nval;
```

```
x=new int[n+1];
 y=new int[n+1];
 o=new int[n+1];
 p=new int[n+1];
 for(k=1;k<=n;k++)
 st.nextToken(); x[k]=(int)st.nval;
 st.nextToken(); y[k]=(int)st.nval;
 o[k]=k;
 scanareGraham();
  }//main
}//class
 Versiune fără puncte coliniare pe înfășurătoare:
import java.io.*; // aici ... infasuratoarea nu contine puncte coliniare ...
 // este o eliminare din rezultatul final dar ...
class Graham2
 // se pot elimina puncte la sortare si/sau scanare ...
  static int n;
  static int np; // np=nr puncte pe infasuratoarea convexa
  static int[] x;
  static int[] y;
  static int[] o; // pozitia inainte de sortare
  static int[] p; // poligonul infasuratoare convexa
  static int orient(int i0,int i1, int i2)
  {
 long s=(y[i1]-y[i0])*(x[i2]-x[i0])-(y[i2]-y[i0])*(x[i1]-x[i0]);
 if(s<0) return -1; else
 if(s>0) return 1; else return 0;
  static void qsort(int p, int u)// elimin si punctele coliniare (din interior)
 int i,j,k,aux;
 // aleg un punct fix k
 k=(p+u)/2;
 i=p;
 j=u;
 while(i<j)
```

```
while( (i<j)&&
 ( (orient(1,i,k)<0)||
 ((orient(1,i,k)==0)\&\&
 (((x[i]-x[1])*(x[i]-x[k])<0)||((y[i]-y[1])*(y[i]-y[k])<0)))
 )
 ) i++;
 while( (i<j)&&
 ( (orient(1,j,k)>0)||
 ((orient(1,j,k)==0)\&\&
 (((x[j]-x[1])*(x[j]-x[k])>0)||((y[j]-y[1])*(y[j]-y[k])>0)))
 ) j--;
 if(i<j)
 if(k==i) k=j; else if(k==j) k=i;// k=fix dar se poate schimba pozitia
 aux=x[i]; x[i]=x[j]; x[j]=aux;
 aux=y[i]; y[i]=y[j]; y[j]=aux;
 aux=o[i]; o[i]=o[j]; o[j]=aux;
 }
  }
  if(p<i-1) qsort(p,i-1);</pre>
  if(j+1<u) qsort(j+1,u);</pre>
}// qSort(...)
static void scanareGraham() throws IOException
  int i0,i,i1,i2,i3,aux;
  i0=1;
  for(i=2;i\leq n;i++) if((x[i]\leq x[i0])||((x[i]==x[i0])\&\&(y[i]\leq y[i0]))) i0=i;
  aux=x[1]; x[1]=x[i0]; x[i0]=aux;
  aux=y[1]; y[1]=y[i0]; y[i0]=aux;
  aux=o[1]; o[1]=o[i0]; o[i0]=aux;
  qsort(2,n);
  i1=1; p[1]=i1;
  i2=2; p[2]=i2;
  np=2;
  i3=3:
  while(i3<=n)
```

```
while(orient(i1,i2,i3)>0) // elimin i2
 i2=p[np-1];
 i1=p[np-2];
 np--;
 np++;
 p[np]=i3;
 i2=p[np];
 i1=p[np-1];
 i3++;
  }// while
  // eliminarea punctelor coliniare de pe infasuratoare
  p[np+1]=p[1];
  for(i=1;i<=np-1;i++)
 if(orient(p[i],p[i+1],p[i+2])==0) o[p[i+1]]=0;
  // afisez rezultatele
  System.out.print("punctele initiale: ");
  for(i=1;i<=np;i++) if(o[p[i]]!=0) System.out.print(o[p[i]]+" ");</pre>
  System.out.println();
  System.out.print("infasuratoare x: ");
  for(i=1;i <= np;i++) \ if(o[p[i]]!=0) \ System.out.print(x[p[i]]+"\ ");
  System.out.println();
  System.out.print("infasuratoare y: ");
  for(i=1;i<=np;i++) if(o[p[i]]!=0) System.out.print(y[p[i]]+" ");</pre>
  System.out.println();
}// scanareGraham()
public static void main(String[] args) throws IOException
{
  int k;
  StreamTokenizer st= new StreamTokenizer(
 new BufferedReader(new FileReader("graham2.in")));
  st.nextToken(); n=(int)st.nval;
  x=new int[n+2];
  y=new int[n+2];
  o=new int[n+2];
  p=new int[n+2];
  for(k=1;k<=n;k++)
```

```
st.nextToken(); x[k]=(int)st.nval;
st.nextToken(); y[k]=(int)st.nval;
o[k]=k;
}
scanareGraham();
}//main
}//class
```

18.7 Dreptunghi minim de acoperire a punctelor

Se poate determina dreptunghiul minim de acoperire pentru înfășurătoarea convexă (figura 18.1) pentru a prelucra mai puține puncte dar nu este obligatorie această strategie.

Figura 18.1: Dreptunghi minim de acoperire

Putem să presupunem că punctele formează un poligon convex. Determinarea dreptunghiului de arie minimă care conține în interiorul său (inclusiv frontiera) toate punctele date se poate face observând că o latură a sa conține o latură a poligonului convex. Pentru fiecare latură a poligonului convex se determină dreptunghiul minim de acoperire care conține acea latură. Dintre aceste dreptunghiuri se alege cel cu aria minimă.

18.8 Cerc minim de acoperire a punctelor

Se poate determina cercul minim de acoperire pentru înfășurătoarea convexă pentru a prelucra mai puține puncte dar nu este obligatorie această strategie.

Ordonăm punctele astfel încât pe primele poziții să fie plasate punctele de extrem (cel mai din stânga, urmat de cel mai din dreapta, urmat de cel mai de jos, urmat de cel mai de sus; după acestea urmează celelalte puncte într-o ordine oarecare). Presupunem că punctele, după ordonare, sunt: $P_1(x_1, y_1)$, $P_2(x_2, y_2)$, $P_3(x_3, y_3)$, ..., $P_n(x_n, y_n)$.

Notăm cu $C_i(a_i,b_i;r_i)$ cercul de centru (a_i,b_i) și rază minimă r_i care acoperă punctele $P_1,P_2,...,P_n$.

Considerăm cercul $C_2(a_2, b_2; r_2)$ unde $a_2 = (x_1 + x_2)/2$, $b_2 = (y_1 + y_2)/2$ și $r_2 = \frac{1}{2}\sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2}$, adică cercul de diametru $[P_1P_2]$.

Să presupunem că am determinat, pas cu pas, cercurile $C_2, C_3, ..., C_i$ și trebuie să determinăm cercul C_{i+1} .

Dacă punctul P_{i+1} se află în interiorul cercului C_i atunci cercul C_{i+1} este identic cu C_i .

Dacă punctul P_{i+1} nu se află în interiorul cercului C_i atunci cercul C_{i+1} se determină reluînd algoritmul pentru șirul de puncte $P_1, P_2, ..., P_i, P_{i+1}$ dar impunând condiția ca acest cerc să treacă în mod obligatoriu prin punctul $P_{i+1}(x_{i+1}, y_{i+1})$. Putem plasa acest punct pe prima poziție în șirul punctelor și astfel vom impune la fiecare pas ca punctul P_1 să fie pe cercul care trebuie determinat!

18.9 Probleme rezolvate

18.9.1 Seceta - ONI2005 clasa a IX-a

lect. Ovidiu Domşa

Grădinile roditoare ale Bărăganului suferă anual pierderi imense din cauza secetei. Căutătorii de apă au găsit n fântâni din care doresc să alimenteze n grădini. Fie G_i , F_i , i=1,...,n puncte în plan reprezentând puncte de alimentare ale grădinilor și respectiv punctele în care se află fântânile. Pentru fiecare punct se dau coordonatele întregi (x,y) în plan.

Pentru a economisi materiale, legătura dintre o grădină și o fântână se realizează printr-o conductă în linie dreaptă. Fiecare fântână alimentează o singură grădină. Consiliul Județean Galați plătește investiția cu condiția ca lungimea totală a conductelor să fie minimă.

Fiecare unitate de conductă costă 100 lei noi (RON).

Cerintă

Să se determine m, costul minim total al conductelor ce leagă fiecare grădină cu exact o fântână.

Date de intrare

Fișierul de intrare **seceta.in** va conține:

- \bullet Pe prima linie se află numărul natural n, reprezentând numărul grădinilor și al fântânilor.
- Pe următoarele n linii se află perechi de numere întregi G_x G_y , separate printr-un spațiu, reprezentând coordonatele punctelor de alimentare ale grădinilor.
- \bullet Pe următoarele n linii se află perechi de numere întregi F_x F_y , separate printr-un spațiu, reprezentând coordonatele punctelor fântânilor.

Date de ieşire

Fișierul de ieșire **seceta.out** va conține:

m — un număr natural reprezentând partea întreagă a costului minim total al conductelor.

Restricții și precizări

- 1 < n < 13
- $0 \le Gx, Gy, Fx, Fy \le 200$
- Nu există trei puncte coliniare, indiferent dacă sunt grădini sau fântâni
- Orice linie din fișierele de intrare și ieșire se termină prin marcajul de sfârșit de linie.

Exemplu

seceta.in	seceta.out	Explicație	
3	624	Costul minim este [6.24264 * 100]=624	
1 4		prin legarea perechilor:	
3 3		Gradini Fantani	
4.7		1 4 2 3	
2 3		3 3 3 1	
2 5		47 25	
3 1			

Timp maxim de execuție/test: 1 sec sub Windows și 0.5 sec sub Linux.

Indicații de rezolvare *

Soluția oficială, lect. Ovidiu Domșa

Numărul mic al punctelor permite generarea tuturor posibilităților de a conecta o grădină cu o fântână neconectată la un moment dat.

Pentru fiecare astfel de combinație găsită se calculează suma distanțelor (Gi, Fj), în linie dreapta, folosind formula distanței dintre două puncte în plan, studiată la geometrie. $(d(A(x,y),B(z,t)=\sqrt{(x-z)^2+(y-t)^2})$.

Acestă soluție implementată corect asigură 60 - 70 de puncte.

Pentru a obține punctajul maxim se tine cont de următoarele aspecte:

- 1. Se construiește în prealabil matricea distanțelor d(i,j) cu semnificația distanței dintre grădina i și fântâna j. Aceasta va reduce timpul de calcul la variantele cu peste 9 perechi.
- 2. Pentru a elimina cazuri care nu pot constitui soluții optime se folosește proprietatea patrulaterului că suma a doua laturi opuse (condiție care asigură unicitatea conectării unei singure fântâni la o singură grădină) este mai mică decât suma diagonalelor. De aceea nu se vor lua în considerare acele segmente care se intersectează. Condiția de intersecție a două segmente care au capetele în punctele de coordonate A(a1,a2), B(b1,b2), C(c1,c2), D(d1,d2) este ca luând segmentul AB, punctele C și D să se afle de aceeași parte a segmentului AB și respectiv pentru segmentul CD, punctele A și B să se afle de aceeași parte (se înlocuiește în ecuația dreptei ce trece prin două puncte, studiată în clasa a 9-a).

Observație: Pentru cei interesați, problema are soluție și la un nivel superior, folosind algoritmul de determinare a unui flux maxim de cost minim.

Variantă cu determinarea intesecției segmentelor.

```
import java.io.*; // cu determinarea intesectiei segmentelor
class Seceta1
 // Java este "mai incet" decat Pascal si C/C++
₹
 // test 9 ==> 2.23 sec
 static int nv=0;
  static int n;
  static int[] xg, yg, xf, yf, t, c;
  static int[] a; // permutare: a[i]=fantana asociata gradinii i
  static double costMin=200*1.42*12*100;
  static double[][] d;
  static PrintWriter out;
  static StreamTokenizer st;
 public static void main(String[] args) throws IOException
  {
 long t1,t2;
 t1=System.currentTimeMillis();
 citire();
```

```
rezolvare();
  afisare();
  t2=System.currentTimeMillis();
  System.out.println("Timp = "+(t2-t1)+" ms");
}
static void citire() throws IOException
  int k;
  st=new StreamTokenizer(new BufferedReader(new FileReader("seceta.in")));
  st.nextToken(); n=(int)st.nval;
  xg=new int[n+1];
 yg=new int[n+1];
 xf=new int[n+1];
  yf=new int[n+1];
  a=new int[n+1];
  d=new double[n+1][n+1];
  for(k=1;k<=n;k++)
 st.nextToken(); xg[k]=(int)st.nval;
 st.nextToken(); yg[k]=(int)st.nval;
  }
  for(k=1;k<=n;k++)
 st.nextToken(); xf[k]=(int)st.nval;
 st.nextToken(); yf[k]=(int)st.nval;
}
static void rezolvare() throws IOException
  int i,j;
  int s;
  for(i=1;i<=n;i++) // gradina i</pre>
 for(j=1;j<=n;j++) // fantana j</pre>
 s=(xg[i]-xf[j])*(xg[i]-xf[j])+(yg[i]-yf[j])*(yg[i]-yf[j]);
 d[i][j]=Math.sqrt(s);
  f(1); // generez permutari
```

```
static void f(int k)
  boolean ok;
  int i,j;
  for(i=1;i<=n;i++)
 ok=true; // k=1 ==> nu am in stanga ... for nu se executa !
 for(j=1;j<k;j++) if(i==a[j]) {ok=false; break;}</pre>
 if(!ok) continue;
 for(j=1;j<k;j++)
 if(seIntersecteaza(xg[k],yg[k],xf[i], yf[i],
 xg[j],yg[j],xf[a[j]],yf[a[j]]))
 ok=false;
 break;
 }
 if(!ok) continue;
 a[k]=i;
 if(k<n) f(k+1); else verificCostul();</pre>
  }
}
static void verificCostul()
  int i;
  double s=0;
  for(i=1;i<=n;i++) s=s+d[i][a[i]];
  if(s<costMin) costMin=s;</pre>
}
// de ce parte a dreptei [(xa,ya);(xb,yb)] se afla (xp,yp)
static int s(int xp,int yp,int xa,int ya,int xb,int yb)
  double s=(double)yp*(xb-xa)-xp*(yb-ya)+xa*yb-xb*ya;
  if(s<-0.001) return -1; // in zona "negativa"
 else if(s>0.001) return 1; // in zona "pozitiva"
 else return 0;
 // pe dreapta suport
// testeaza daca segmentul[P1,P1] se intersecteaza cu [P3,P4]
static boolean seIntersecteaza(int x1, int y1, int x2, int y2,
 int x3, int y3, int x4, int y4)
{
  double x,y;
```

```
if((x1==x2)\&\&(x3==x4))
 // ambele segmente verticale
 if(x1!=x3) return false;
 else if(intre(y1,y3,y4)||intre(y2,y3,y4)) return true;
 else return false;
  if((y1==y2)&&(y3==y4))
 // ambele segmente orizontale
 if(y1!=y3) return false;
 else if(intre(x1,x3,x4)||intre(x2,x3,x4)) return true;
 else return false;
  if((y2-y1)*(x4-x3)==(y4-y3)*(x2-x1))
 // au aceeasi panta (oblica)
 if((x2-x1)*(y3-y1)==(y2-y1)*(x3-x1)) // au aceeasi dreapta suport
 if(intre(x1,x3,x4)||intre(x2,x3,x4)) return true;
 else return false;
 else return false;// nu au aceeasi dreapta suport
  else // nu au aceeasi panta (macar unul este oblic)
 x=(double)((x4-x3)*(x2-x1)*(y3-y1)-
 x3*(y4-y3)*(x2-x1)+
 x1*(y2-y1)*(x4-x3))/
 ((y2-y1)*(x4-x3)-(y4-y3)*(x2-x1));
 if(x2!=x1) y=y1+(y2-y1)*(x-x1)/(x2-x1); else y=y3+(y4-y3)*(x-x3)/(x4-x3);
 if(intre(x,x1,x2)\&\&intre(y,y1,y2)\&\&intre(x,x3,x4)\&\&intre(y,y3,y4))
 return true; else return false;
  }
}
static boolean intre(int c, int a, int b) // c este in [a,b] ?
  int aux;
  if(a>b) {aux=a; a=b; b=aux;}
  if((a<=c)&&(c<=b)) return true; else return false;</pre>
static boolean intre(double c, int a, int b) // c este in [a,b] ?
  int aux;
  if(a>b) {aux=a; a=b; b=aux;}
  if((a<=c)&&(c<=b)) return true; else return false;</pre>
static void afisare() throws IOException
  int k;
```

```
out=new PrintWriter(new BufferedWriter(new FileWriter("seceta.out")));
 out.println((int)(costMin*100));
 out.close();
 }
}
 Variantă cu cu determinarea pozitiei punctelor in semiplane și mesaje pentru
depanare.
import java.io.*; // cu determinarea pozitiei punctelor in semiplane
class Seceta2
 // cu mesaje pentru depanare !
 static int nv=0;
 static int n;
 static int[] xg, yg, xf, yf, t, c;
 static int[] a; // permutare: a[i]=fantana asociata gradinii i
 static double costMin=200*1.42*12*100;
 static double[][] d;
 static PrintWriter out;
 static StreamTokenizer st;
 public static void main(String[] args) throws IOException
 long t1,t2;
 t1=System.currentTimeMillis();
 citire();
 rezolvare();
 afisare();
 t2=System.currentTimeMillis();
 System.out.println("Timp = "+(t2-t1)+" ms");
 static void citire() throws IOException
 int k;
 st=new StreamTokenizer(new BufferedReader(new FileReader("seceta.in")));
 st.nextToken(); n=(int)st.nval;
 xg=new int[n+1];
 yg=new int[n+1];
 xf=new int[n+1];
 yf=new int[n+1];
 a=new int[n+1];
 d=new double[n+1][n+1];
 for(k=1;k<=n;k++)
```

```
st.nextToken(); xg[k]=(int)st.nval;
 st.nextToken(); yg[k]=(int)st.nval;
  for(k=1;k<=n;k++)
 st.nextToken(); xf[k]=(int)st.nval;
 st.nextToken(); yf[k]=(int)st.nval;
  }
}
static void rezolvare() throws IOException
  int i,j;
  int s;
  for(i=1;i<=n;i++) // gradina i</pre>
  for(j=1;j<=n;j++) // fantana j</pre>
 s=(xg[i]-xf[j])*(xg[i]-xf[j])+(yg[i]-yf[j])*(yg[i]-yf[j]);
 d[i][j]=Math.sqrt(s);
  f(1); // generez permutari
static void f(int k)
  boolean ok;
  int i,j;
  for(i=1;i<=n;i++)
 ok=true; // k=1 ==> nu am in stanga ... for nu se executa !
 for(j=1;j<k;j++) if(i==a[j]) {ok=false; break;}</pre>
 if(!ok) continue;
 for(j=1;j<k;j++)
 if((s(xg[k],yg[k],xg[j],yg[j],xf[a[j]],yf[a[j]])*
 s(xf[i],yf[i],xg[j],yg[j],xf[a[j]],yf[a[j]])<0)&&
 (s(xg[j], yg[j], xg[k],yg[k],xf[i],yf[i])*
 s(xf[a[j]],yf[a[j]],xg[k],yg[k],xf[i],yf[i])<0))
 afisv(k-1);// pe pozitia k(gradina) vreau sa pun i(fantana)
 System.out.print(i+" ");// pe pozitia j(gradina) e pus a[j](fantana)
 System.out.print(k+""+i+" "+j+""+a[j]);
 System.out.print(" ("+xg[k]+","+yg[k]+") "+" ("+xf[i]+","+yf[i]+") ");
```

```
ok=false;
 break;
 }
 if(!ok) continue;
 a[k]=i;
 if(k<n) f(k+1); else verificCostul();</pre>
 }
 }
 static void verificCostul()
 int i;
 double s=0;
 for(i=1;i<=n;i++) s=s+d[i][a[i]];
 if(s<costMin) costMin=s;</pre>
 afisv(n); System.out.println(" "+s+" "+costMin+" "+(++nv));
 }
 static void afisv(int nn)
 int i;
 for(i=1;i<=nn;i++) System.out.print(a[i]);</pre>
 }
 // de ce parte a dreptei [(xa,ya);(xb,yb)] se afla (xp,yp)
 static int s(int xp,int yp,int xa,int ya,int xb,int yb)
 double s=(double)yp*(xb-xa)-xp*(yb-ya)+xa*yb-xb*ya;
 if(s<-0.001) return -1; // in zona "negativa"
 else if(s>0.001) return 1; // in zona "pozitiva"
 else return 0;
 // pe dreapta suport
 }
 static void afisare() throws IOException
 int k;
 out=new PrintWriter(new BufferedWriter(new FileWriter("seceta.out")));
 out.println((int)(costMin*100));
 out.close();
 }
}
```

Variantă cu cu determinarea pozitiei punctelor in semiplane, fără mesaje pentru depanare.

```
// cu determinarea pozitiei punctelor in semiplane
import java.io.*;
class Seceta3
 // Java este "mai incet" decat Pascal si C/C++
 // test 9 ==> 2.18 sec
 static int n;
 static int[] xg, yg, xf, yf, t, c;
 static int[] a; // permutare: a[i]=fantana asociata gradinii i
 static double costMin=200*1.42*12*100;
 static double[][] d;
 static PrintWriter out;
 static StreamTokenizer st;
 public static void main(String[] args) throws IOException
 long t1,t2;
 t1=System.currentTimeMillis();
 citire();
 rezolvare();
 afisare();
 t2=System.currentTimeMillis();
 System.out.println("Timp = "+(t2-t1)+" ms");
 }
 static void citire() throws IOException
 int k;
 st=new StreamTokenizer(new BufferedReader(
 new FileReader("seceta.in")));
 st.nextToken(); n=(int)st.nval;
 xg=new int[n+1];
 yg=new int[n+1];
 xf=new int[n+1];
 yf=new int[n+1];
 a=new int[n+1];
 d=new double[n+1][n+1];
 for(k=1;k<=n;k++)
 st.nextToken(); xg[k]=(int)st.nval;
 st.nextToken(); yg[k]=(int)st.nval;
 }
 for(k=1;k<=n;k++)
```

```
st.nextToken(); xf[k]=(int)st.nval;
 st.nextToken(); yf[k]=(int)st.nval;
  }
}
static void rezolvare() throws IOException
 int i,j;
  int s;
  for(i=1;i<=n;i++) // gradina i</pre>
  for(j=1;j\leq n;j++) // fantana j
 s=(xg[i]-xf[j])*(xg[i]-xf[j])+(yg[i]-yf[j])*(yg[i]-yf[j]);
 d[i][j]=Math.sqrt(s);
  f(1); // generez permutari
static void f(int k)
  boolean ok;
  int i,j;
  for(i=1;i<=n;i++)
 ok=true; // k=1 ==> nu am in stanga ... for nu se executa !
 for(j=1;j<k;j++) if(i==a[j]) {ok=false; break;}</pre>
 if(!ok) continue;
 for(j=1;j<k;j++)
 if((s(xg[k],
 xg[j],yg[j],xf[a[j]],yf[a[j]])*
 yg[k],
 yf[i], xg[j],yg[j],xf[a[j]],yf[a[j]])<0)&&</pre>
 s(xf[i],
 yg[j], xg[k],yg[k],xf[i], yf[i])*
 (s(xg[j],
 s(xf[a[j]],yf[a[j]],xg[k],yg[k],xf[i], yf[i])<0))
 ok=false;
 break;
 if(!ok) continue;
 a[k]=i;
 if(k<n) f(k+1); else verificCostul();</pre>
}
static void verificCostul()
```

```
{
 int i;
 double s=0;
 for(i=1;i<=n;i++) s=s+d[i][a[i]];
 if(s<costMin) costMin=s;</pre>
  }
  //de ce parte a dreptei [(xa,ya);(xb,yb)] se afla (xp,yp)
  static int s(int xp,int yp,int xa,int ya,int xb,int yb)
 double s=(double)yp*(xb-xa)-xp*(yb-ya)+xa*yb-xb*ya;
 if(s<-0.001) return -1;
 // in zona "negativa"
 else if(s>0.001) return 1; // in zona "pozitiva"
 else return 0;
 // pe dreapta suport
  }
  static void afisare() throws IOException
 int k;
 out=new PrintWriter(new BufferedWriter(new FileWriter("seceta.out")));
 out.println((int)(costMin*100));
 out.close();
  }
}
 Varianta 4:
import java.io.*; // gresit (!) dar ... obtine 100p ... !!!
class Seceta4
 // test 9 : 2.18 sec --> 0.04 sec
  static int n;
  static int[] xg, yg, xf, yf, t, c;
  static int[] a; // permutare: a[i]=fantana asociata gradinii i
  static double costMin=200*1.42*12*100;
  static double[][] d;
  static boolean[] epus=new boolean[13];
  static PrintWriter out;
  static StreamTokenizer st;
  public static void main(String[] args) throws IOException
  {
 long t1,t2;
 t1=System.currentTimeMillis();
```

```
citire();
  rezolvare();
  afisare();
  t2=System.currentTimeMillis();
  System.out.println("Timp = "+(t2-t1)+" ms");
}// main(...)
static void citire() throws IOException
  int k;
  st=new StreamTokenizer(new BufferedReader(new FileReader("seceta.in")));
  st.nextToken(); n=(int)st.nval;
  xg=new int[n+1];
 yg=new int[n+1];
  xf=new int[n+1];
  yf=new int[n+1];
  a=new int[n+1];
  d=new double[n+1][n+1];
  for(k=1;k<=n;k++)
 st.nextToken(); xg[k]=(int)st.nval;
 st.nextToken(); yg[k]=(int)st.nval;
  for(k=1;k<=n;k++)
 st.nextToken(); xf[k]=(int)st.nval;
 st.nextToken(); yf[k]=(int)st.nval;
}// citire(...)
static void rezolvare() throws IOException
  int i,j;
  int s;
  for(i=1;i<=n;i++)
 // gradina i
 for(j=1;j<=n;j++)
 // fantana j
 s = (xg[i] - xf[j]) * (xg[i] - xf[j]) + (yg[i] - yf[j]) * (yg[i] - yf[j]);
 d[i][j]=Math.sqrt(s);
 }
  f(1);
 // generez permutari
```

```
}// rezolvare(...)
  static void f(int k)
 int i,j;
 boolean seIntersecteaza;
 for(i=1;i<=n;i++)
 if(epus[i]) continue;
 seIntersecteaza=false;
 for(j=1;j<=k-1;j++)
 if(d[k][i]+d[j][a[j]]>d[j][i]+d[k][a[j]])
 seIntersecteaza=true;
 break;
 if(seIntersecteaza) continue;
 a[k]=i;
 epus[i]=true;
 if(k<n) f(k+1); else verificCostul();</pre>
 epus[i]=false;
 }// for i
  }// f(...)
  static void verificCostul()
 int i;
 double s=0;
 for(i=1;i<=n;i++) s=s+d[i][a[i]];</pre>
 if(s<costMin) costMin=s;</pre>
  }// verificCostul(...)
  static void afisare() throws IOException
 int k;
 out=new PrintWriter(new BufferedWriter(new FileWriter("seceta.out")));
 out.println((int)(costMin*100));
 out.close();
  }// afisare(...)
}// class
```

18.9.2 Antena - ONI2005 clasa a X-a

prof. Osman Ay, Liceul International de Informatică București

În Delta Dunării există o zonă sălbatică, ruptă de bucuriile și necazurile civilizației moderne.

În această zonă există doar n case, pozițiile acestora fiind specificate prin coordonatele carteziene de pe hartă.

Postul de radio al ONI 2005 dorește să emită pentru toți locuitorii din zonă și, prin urmare, va trebui să instaleze o antenă de emisie specială pentru aceasta.

O antenă emite unde radio într-o zonă circulară. Centrul zonei coincide cu punctul în care este poziționată antena. Raza zonei este denumită puterea antenei. Cu cât puterea antenei este mai mare, cu atât antena este mai scumpă.

Prin urmare trebuie selectată o poziție optimă de amplasare a antenei, astfel încât fiecare casă să se afle în interiorul sau pe frontiera zonei circulare în care emite antena, iar puterea antenei să fie minimă.

Cerință

Scrieți un program care să determine o poziție optimă de amplasare a antenei, precum și puterea minimă a acesteia.

Datele de intrare

Fişierul de intrare **antena.in** conține pe prima linie un număr natural n, reprezentând numărul de case din zonă. Pe următoarele n linii se află pozițiile caselor. Mai exact, pe linia i+1 se află două numere întregi separate printr-un spațiu x y, ce reprezintă abscisa și respectiv ordonata casei i. Nu există două case în aceeași locație.

Datele de ieşire

Fișierul de ieșire **antena.out** conține pe prima linie două numere reale separate printr-un spațiu $x\ y$ reprezent
nd abscisa și ordonata poziției optime de amplasare a antenei.

Pe cea de a doua linie se va scrie un număr real reprezentând puterea antenei.

Restricții și precizări

- 2 < N < 15001
- -15000 < x, y < 15001
- \bullet Numerele reale din fișierul de ieșire trebuie scrise cu trei zecimale cu rotuniire.
- \bullet La evaluare, se verifică dacă diferența dintre soluția afișată și cea corectă (în valoare absolută) este <0.01.

Exemplu

antena.in	antena.out	Explicație
7	$3.250\ 2.875$	Antena va fi plasată în punctul
5 0	3.366	de coordonate $(3.250, 2.825)$ iar
2 6		puterea antenei este 3.366
4 5		
2 2		
0 2		
3 6		
5 2		

Casele, antena și zona acoperită de

Timp maxim de execuţie/test: 0.3 secunde pentru Windows şi 0.1 secunde pentru Linux.

```
import java.io.*;
 // practic, trebuie sa determinam cele trei puncte
class Antena
 // prin care trece cercul care le acopera pe toate!!!
{
  static int n;
  static int[] x,y;
  static double x0, y0, r0;
  public static void main(String[] args) throws IOException
 int k;
 long t1,t2;
 t1=System.nanoTime();
 StreamTokenizer st=new StreamTokenizer(
 new BufferedReader(new FileReader("antena.in")));
 PrintWriter out=new PrintWriter(
 new BufferedWriter(new FileWriter("antena.out")));
```

```
st.nextToken(); n=(int)st.nval;
  x=new int[n+1];
  y=new int[n+1];
  for(k=1;k<=n;k++)
 st.nextToken(); x[k]=(int)st.nval;
 st.nextToken(); y[k]=(int)st.nval;
  }
  if(n>3)
 puncteExtreme();
 cercDeDiametru(x[1],y[1],x[2],y[2]);
 for(k=3;k\leq n;k++)
 if(!esteInCerc(k))
 cercPrin(x[k],y[k],k-1); // trece prin Pk si acopera 1,2,...,k-1
  else cercCircumscris(x[1],y[1],x[2],y[2],x[3],y[3]);
  // scriere cu 3 zecimale rotunjite
  out.print( (double)((int)((x0+0.0005)*1000))/1000+" ");
  out.println((double)((int)((y0+0.0005)*1000))/1000);
  out.println((double)((int)((r0+0.0005)*1000))/1000);
  out.close();
  t2=System.nanoTime();
  System.out.println("Timp = "+((double)(t2-t1))/1000000000);
}// main(...)
// trece prin (xx,yy) si acopera punctele 1,2,...,k
static void cercPrin(int xx, int yy, int k)
{
  cercDeDiametru(x[1],y[1],xx,yy); // trece prin P1 si (xx,yy)
  for(j=2;j<=k;j++)
 if(!esteInCerc(j))
 cercPrin(xx,yy,x[j],y[j],j-1); // ... acopera 1,2,...,j-1
}// cercPrin(...)
// trece prin (xx,yy) si (xxx,yyy) si acopera 1,2,3,...,j
static void cercPrin(int xx,int yy,int xxx,int yyy,int j)
  int i;
```

```
cercDeDiametru(xx,yy,xxx,yyy);
 for(i=1;i<=j;i++)
 // acopera 1,2,...,j
 if(!esteInCerc(i))
 cercCircumscris(xx,yy,xxx,yyy,x[i],y[i]);
}// cercPrin(...)
static boolean esteInCerc(int k)
 if(d(x[k],y[k],x0,y0)< r0+0.0001) return true; else return false;
}
static void puncteExtreme()
  int k,aux,min,max,kmin,kmax;
 // caut cel mai din stanga punct (si mai jos) si-l pun pe pozitia 1
 // (caut incepand cu pozitia 1)
 kmin=1; min=x[1];
 for(k=2;k<=n;k++)
 if(kmin!=1) swap(1,kmin);
 // caut cel mai din dreapta (si mai sus) punct si-l pun pe pozitia 2
  // (caut incepand cu pozitia 2)
 kmax=2; max=x[2];
 for(k=3;k\leq n;k++)
 if((x[k]>max)||(x[k]==max)&&(y[k]>y[kmax])) {max=x[k]; kmax=k;}
  if(kmax!=2) swap(2,kmax);
  // caut cel mai de jos (si mai la dreapta) punct si-l pun pe pozitia 3
 // (caut incepand cu pozitia 3)
 kmin=3; min=y[3];
 for (k=4; k \le n; k++)
 if((y[k] < min)||(y[k] == min) &&(x[k] > x[kmin])) {min=y[k]; kmin=k;}
  if(kmin!=3) swap(3,kmin);
  // caut cel mai de sus (si mai la stanga) punct si-l pun pe pozitia 4
  // (caut incepand cu pozitia 4)
 kmax=4; max=y[4];
 for(k=5;k\leq n;k++)
 if((y[k]>max)||(y[k]==max)&&(x[k]<x[kmax])) {max=y[k]; kmax=k;}
  if(kmax!=4) swap(4,kmax);
  if(d(x[1],y[1],x[2],y[2]) < d(x[3],y[3],x[4],y[4])) // puncte mai departate
```

```
swap(1,3);
 swap(2,4);
}// puncteExtreme()
  static void cercCircumscris(int x1,int y1,int x2,int y2,int x3,int y3)
  { // consider ca punctele nu sunt coliniare !
 // (x-x0)^2+(y-y0)^2=r^2 ecuatia cercului verificata de punctele P1,P2,P3
 // 3 ecuatii si 3 necunoscute: x0, y0, r
 double a12, a13, b12, b13, c12, c13; // int ==> eroare !!!
 a12=2*(x1-x2); b12=2*(y1-y2); c12=x1*x1+y1*y1-x2*x2-y2*y2;
 a13=2*(x1-x3); b13=2*(y1-y3); c13=x1*x1+y1*y1-x3*x3-y3*y3;
 // sistemul devine: a12*x0+b12*y0=c12;
 a13*x0+b13*y0=c13;
 if(a12*b13-a13*b12!=0)
 x0=(c12*b13-c13*b12)/(a12*b13-a13*b12);
 y0=(a12*c13-a13*c12)/(a12*b13-a13*b12);
 r0=Math.sqrt((x1-x0)*(x1-x0)+(y1-y0)*(y1-y0));
 else // consider cercul de diametru [(minx,maxx),(miny,maxy)]
 { // punctele sunt coliniare !
 x0=(max(x1,x2,x3)+min(x1,x2,x3))/2;
 y0=(max(y1,y2,y3)+min(y1,y2,y3))/2;
 r0=d(x0,y0,x1,y1)/2;
 }// cercCircumscris(...)
 static void cercDeDiametru(int x1,int y1,int x2,int y2)
 x0=((double)x1+x2)/2;
 y0 = ((double)y1 + y2)/2;
 r0=d(x1,y1,x2,y2)/2;
 }// cercDeDiametru(...)
  static int min(int a,int b) { if(a<b) return a; else return b; }</pre>
  static int max(int a,int b) { if(a>b) return a; else return b; }
 static int min(int a,int b,int c) { return min(min(a,b),min(a,c)); }
 static int max(int a,int b,int c) { return max(min(a,b),max(a,c)); }
```

```
static double d(int x1, int y1, int x2, int y2)
 double dx, dy;
 dx=x2-x1;
 dy=y2-y1;
 return Math.sqrt(dx*dx+dy*dy);
 }
 static double d(double x1, double y1, double x2, double y2)
  {
 double dx, dy;
 dx=x2-x1;
 dy=y2-y1;
 return Math.sqrt(dx*dx+dy*dy);
 //interschimb punctele i si j
 static void swap(int i, int j)
 int aux;
 aux=x[i]; x[i]=x[j]; x[j]=aux;
 aux=y[i]; y[i]=y[j]; y[j]=aux;
 }// swap(...)
}// class
```

18.9.3 Moşia lui Păcală - OJI2004 clasa a XI-a

Păcală a primit, așa cum era învoiala, un petec de teren de pe moșia boierului. Terenul este împrejmuit complet cu segmente drepte de gard ce se sprijină la ambele capete de câte un par zdravăn. La o nouă prinsoare, Păcală iese iar în câștig și primește dreptul să strămute niște pari, unul câte unul, cum i-o fi voia, astfel încât să-și extindă suprafața de teren. Dar învoiala prevede că fiecare par poate fi mutat în orice direcție, dar nu pe o distanță mai mare decât o valoare dată (scrisă pe fiecare par) și fiecare segment de gard, fiind cam șuubred, poate fi rotit și prelungit de la un singur capăt, celălalt rămânând nemișcat.

Cunosc
nd pozițiile inițiale ale parilor și valoarea înscrisă pe fiecare par, se cere suprafața maximă cu care poate să-și extindă Păcală proprietatea. Se știe că parii sunt dați într-o ordine oarecare, pozițiile lor inițiale sunt date prin numere întregi de cel mult 3 cifre, distanțele pe care fiecare par poate fi deplasat sunt numere naturale strict pozitive și figura formată de terenul inițial este un poligon neconcav.

Date de intrare

Fișierul MOSIA. IN conține n+1 linii cu următoarele valori:

n - numărul de pari

 $x_1\ y_1\ d_1$ - coordonatele inițiale și distanța pe care poate fi mutat parul 1 $x_2\ y_2\ d_2$ - coordonatele inițiale și distanța pe care poate fi mutat parul 2

. .

 $x_n \ y_n \ d_n$ - coordonatele inițiale și distanța pe care poate fi mutat paruln Date de ieșire

În fișierul MOSIA.OUT se scrie un număr real cu 4 zecimale ce reprezintă suprafața maximă cu care se poate mări moșia.

Restricții și observații:

 $3 < N \leq 200$ număr natural

 $-1000 < x_i, y_i < 1000$ numere întregi

 $0 < d_i \le 20$ numere întregi

poligonul neconcav se definește ca un poligon convex cu unele vârfuri coliniare pozițiile parilor sunt date într-o ordine oarecare

poligonul obținut după mutarea parilor poate fi concav

pozițiile finale ale parilor nu sunt în mod obligatoriu numere naturale

Exemplu

Pentru fisierul de intrare

4

-3 0 2

3 0 3

0 - 6 - 2

0 -6 6

se va scrie în fișierul de ieșire valoarea 30.0000

Explicație: prin mutarea parilor 1 și 2 cu câte 2 și respectiv 3 unități, se obține un teren având suprafața cu 30 de unități mai mare decât terenul inițial.

Timp limită de executare: 1 sec./test

18.9.4 Partiție - ONI2006 baraj

Ionică a primit de ziua lui de la tatăl său un joc format din piese de formă triunghiulară de dimensiuni diferite și o suprafațu a magnetică pe care acestea pot fi așezate.

Pe suprafața magnetică este desenat un triunghi dreptunghic cu lungimile catetelor a, respectiv b și un sistem de coordonate xOy cu originea în unghiul drept al triunghiului, semiaxa [Ox pe cateta de lungime a, respectiv semiaxa [Oy pe cateta de lungime b.

La un moment dat Ionică așează pe tabla magnetică n piese, pentru care se cunosc coordonatele vârfurilor lor. Tatăl lui Ionică vrea să verifice dacă pe tablă piesele realizează o partiție a triunghiului dreptunghic desenat, adică dacă sunt îndeplinite condițiile:

• nu există piese suprapuse;

- piesele acoperă toată porțiunea desenată (în formă de triunghi dreptunghic);
- nu există porțiuni din piese în afara triunghiului desenat.

Cerintă

Se cere să se verifice dacă piesele plasate pe tabla magnetică formează o partiție a triunghiului desenat pe tabla magnetică.

Date de intrare

Fişierul de intrare **part.in** conține pe prima linie un număr natural k, reprezentând numărul de seturi de date din fişier. Urmează k grupe de linii, câte o grupă pentru fiecare set de date. Grupa de linii corespunzătoare unui set este formată dintr-o linie cu numerele a, b, n separate între ele prin câte un spațiu și n linii cu câte șase numere întregi separate prin spații reprezentând coordonatele vârfurilor (abscisă ordonată) celor n piese, câte o piesă pe o linie.

Date de ieșire

În fișierul **part.out** se vor scrie k linii, câte o linie pentru fiecare set de date. Pe linia i (i = 1, 2, ..., k) se va scrie 1 dacă triunghiurile din setul de date i formează o partiție a triunghiului desenat pe tabla magnetică sau 0 în caz contrar.

Restricții și precizări

- $1 \le n \le 150$
- 1 < k < 10
- a, b sunt numere întregi din intervalul [0, 31000]
- Coordonatele vrfurilor pieselor sunt numere ntregi din intervalul [0, 31000].

Exemplu

Exemplu				
part.in	part.out			
2	1			
20 10 4	0			
0 5 0 10 10 5				
0 0 10 5 0 5				
0 0 10 0 10 5				
10 0 20 0 10 5				
20 10 2				
0 0 0 10 10 5				
0 0 20 0 20 10				

Timp maxim de execuţie: 0.3 secunde/test

Prelucrare în Java după rezolvarea în C a autorului problemei

```
import java.io.*;
class part
{
 static final int ON_EDGE=0;
 static final int INSIDE=1;
```


Figura 18.2: a) pentru setul 1 de date și b) pentru setul 2 de date

```
static final int OUTSIDE=2;
static final int N_MAX=512;
static int N, A, B;
static int[][] X=new int[N_MAX][3];
static int[][] Y=new int[N_MAX][3];
static int sgn(int x)
  return x>0 ? 1 : (x<0 ? -1 : 0);
}
static int point_sign (int x1, int y1, int x2, int y2, int _x, int _y)
  int a, b, c;
  a=y2-y1;
  b=x1-x2;
  c=y1*x2-x1*y2;
  return sgn(a*_x+b*_y+c);
}
static int point_inside (int n, int x, int y)
  int i;
  int[] sgn=new int[3];
  for(i=0;i<3;i++)
 sgn[i]=point_sign(X[n][i],Y[n][i],X[n][(i+1)%3],Y[n][(i+1)%3],x,y);
  if(sgn[0]*sgn[1]<0 || sgn[0]*sgn[2]<0 || sgn[1]*sgn[2]<0) return OUTSIDE;
  if(sgn[0]==0 || sgn[1]==0 || sgn[2]==0) return ON_EDGE;
  return INSIDE;
}
```

```
static boolean segment_intersect(int x1,int y1,int x2,int y2,
 int x3, int y3, int x4, int y4)
  int a1,b1,c1,a2,b2,c2;
 return sgn(a1*x3+b1*y3+c1)*sgn(a1*x4+b1*y4+c1)<0 &&
 sgn(a2*x1+b2*y1+c2)*sgn(a2*x2+b2*y2+c2)<0;
}
static boolean triangle_intersect (int n1, int n2)
  int i,j,x,t1=0,t2=0;
 for(i=0;i<3;i++)
 if((x=point_inside(n2,X[n1][i],Y[n1][i]))==ON_EDGE) t1++;
 if(x==INSIDE) return true;
 if((x=point_inside(n1,X[n2][i],Y[n2][i]))==ON_EDGE) t2++;
 if(x==INSIDE) return true;
  if(t1==3 || t2==3) return true;
 for(i=0;i<3;i++)
 for(j=0;j<3;j++)
 if(segment_intersect(
 X[n1][i],Y[n1][i],X[n1][(i+1)%3],Y[n1][(i+1)%3],
 X[n2][j],Y[n2][j],X[n2][(j+1)%3],Y[n2][(j+1)%3]
 )) { return true; }
 return false;
static int solve()
  int i,j,area=0;
 for(i=0;i<N;i++)</pre>
 for(j=0;j<3;j++)
 if(point_inside(N,X[i][j],Y[i][j])==OUTSIDE) return 0;
 area+=Math.abs((X[i][1]*Y[i][2]-X[i][2]*Y[i][1])-
 (X[i][0]*Y[i][2]-X[i][2]*Y[i][0])+
 (X[i][0]*Y[i][1]-X[i][1]*Y[i][0]));
 }
  if(area!=A*B) return 0;
```

```
for(i=0;i<N;i++)</pre>
 for(j=i+1;j<N;j++)</pre>
 if(triangle_intersect(i,j)) return 0;
 return 1;
  public static void main(String[] args) throws IOException
 int tests, i, j;
 StreamTokenizer st=new StreamTokenizer(
 new BufferedReader(new FileReader("part.in")));
 PrintWriter out=new PrintWriter(
 new BufferedWriter(new FileWriter("part.out")));
 st.nextToken(); tests=(int)st.nval;
 for(; tests-->0;)
 st.nextToken(); A=(int)st.nval;
 st.nextToken(); B=(int)st.nval;
 st.nextToken(); N=(int)st.nval;
 for(i=0;i<N;i++)</pre>
 for(j=0;j<3;j++)
 st.nextToken(); X[i][j]=(int)st.nval;
 st.nextToken(); Y[i][j]=(int)st.nval;
 X[N][O]=O; Y[N][O]=O;
 X[N][1]=A; Y[N][1]=O;
 X[N][2]=0; Y[N][2]=B;
 out.println(solve());
 }
 out.close();
  }// main(...)
}// class
```

18.9.5 Triunghi - ONI2007 cls 9

În comuna **Triunghi** din România sunt n țărani codificați prin numerele

1,2,...,n. După anul 1990 a început retrocedarea suprafețelor de pământ deținute înainte de colectivizare. Fiecare țăran are un document prin care dovedește că este proprietar pe o singură suprafață de teren de formă triunghiulară. Din păcate, documentele dau bătaie de cap primarului (care se ocupă de retrocedarea suprafețelor de pământ), pentru că sunt porțiuni din suprafețele de pământ care se regăsesc pe mai multe documente.

În această comună există o fântână cu apă, fiind posibil ca ea să fie revendicată de mai mulți țărani. O suprafață de pământ este dată prin coordonatele celor trei colțuri, iar fântâna este considerată punctiformă și dată prin coordonatele punctului.

Cerință

Să se scrie un program care să determine:

- a) Codurile țăranilor care au documente cu suprafețe de pământ ce conțin în interior sau pe frontieră fântâna.
- b) Codul țăranului ce deține un document cu suprafața de teren, care include toate celelalte suprafețe.

Date de intrare

Fişierul de intrare **triunghi.in** are pe prima linie numărul n de țărani, pe următoarele n linii câte 6 valori numere întregi separate prin câte un spațiu, în formatul: $x1\ y1\ x2\ y2\ x3\ y3$, ce reprezintă coordonatele celor trei colțuri ale suprafeței triunghiulare deținute de un țăran (x1, x2, x3) abscise, iar y1, y2, y3 ordonate). Pe linia i+1 se află coordonatele colțurilor suprafeței de teren triunghiulare deținute de țăranul i, i=1,2,...,n. Ultima linie a fișierului (linia n+2) va conține coordonatele fântânii în formatul x y, cu un spațiu între ele (x abscisă, iar y ordonată).

Date de ieșire

Fişierul de ieşire **triunghi.out** va conține pe prima linie răspunsul de la punctul a), adică: numărul de țărani care îndeplinesc condiția din cerință și apoi codurile lor (în ordine crescătoare), cu un spațiu între ele. Dacă nu există țărani cu condiția din cerință, pe prima linie se va scrie cifra 0. Pe linia a doua se va scrie răspunsul de la punctul b), adică: codul țăranului cu proprietatea cerută, sau cifra 0, dacă nu există un astfel de țăran.

Restricții și precizări

- 2 < n < 65
- \bullet coordonatele colţurilor suprafețelor de pământ și ale fântânii sunt numere întregi din intervalul [-3000,3000]
 - cele trei colțuri ale fiecărei suprafețe de pământ sunt distincte și necoliniare
 - nu există doi țărani care să dețină aceeași suprafață de pământ
 - nu se acordă punctaje parțiale.

Exemplu

secv.in	secv.out
3	2 1 2
10 0 0 10 10 10	2
0 100 100 0 -100 0	
0 0 10 0 0 10	
10 5	

Explicație:

La punctul a), sunt doi țărani care dețin suprafețe de pământ ce au în interior sau pe frontieră fântâna, cu codurile 1 și 2.

La punctul b), țăranul cu codul 2 deține o suprafață de teren care include, suprafețele de pământ deținute de ceilalți țărani (cu codurile 1 și 3).

Timp maxim de execuție/test: 0.1 secunde

Indicații de rezolvare - descriere soluție

Descrierea soluției (Prof. Doru Popescu Anastasiu)

Notăm cu $T_1, T_2, ..., T_n$ triunghiurile corespunzătoare suprafețelor și cu I punctul unde se găsește fântâna.

$$T_i = A_i B_i C_i, \quad i = 1, 2, ..., n.$$

$$a) \\ nr = 0$$

Pentru i = 1, ..., n verificăm dacă I este interior sau pe frontiera lui T_i , în caz afirmativ nr = nr + 1 și sol[nr] = i. Afișăm nr și vectorul sol.

Pentru a verifica dacă I este interior sau pe frontiera unui triunghi T_i este suficient să verificăm dacă:

$$aria(A_iB_iC_i) = aria(IA_iB_i) + aria(IA_iC_i) + aria(IB_iC_i)$$

O altă variantă ar fi să folosim poziția unui punct față de o dreaptă.

Dacă există un asemenea triunghi atunci el este de arie maximă. Astfel determinăm triunghiul p de arie maximă. Pentru acest triunghi verificăm dacă toate celelalte n-1 triunghiuri sunt interioare sau pe frontiera lui T_p (adică dacă au toate vârfurile în interiorul sau pe frontiera lui T_p). În caz afirmativ se afișează p, altfel 0.

Codul sursă

```
import java.io.*;
class Pereti
{
```

```
static int n,x0,y0;
static int smax=-1,imax=-1,nr=0;
static int[] x1=new int[66];
static int[] y1=new int[66];
static int[] x2=new int[66];
static int[] y2=new int[66];
static int[] x3=new int[66];
static int[] y3=new int[66];
static int[] sol=new int[66];
public static void main(String[] args) throws IOException
  int i,j,s,s1,s2,s3;
  boolean ok;
  StreamTokenizer st=new StreamTokenizer(
 new BufferedReader(new FileReader("14-triunghi.in")));
  PrintWriter out=new PrintWriter(
 new BufferedWriter(new FileWriter("triunghi.out")));
  st.nextToken(); n=(int)st.nval;
  for(i=1;i<=n;i++)
 st.nextToken(); x1[i]=(int)st.nval;
 st.nextToken(); y1[i]=(int)st.nval;
 st.nextToken(); x2[i]=(int)st.nval;
 st.nextToken(); y2[i]=(int)st.nval;
 st.nextToken(); x3[i]=(int)st.nval;
 st.nextToken(); y3[i]=(int)st.nval;
  st.nextToken(); x0=(int)st.nval;
  st.nextToken(); y0=(int)st.nval;
  for(i=1;i<=n;i++)
 s=aria(x1[i],y1[i],x2[i],y2[i],x3[i],y3[i]);
 if(s>smax) {smax=s; imax=i;}
 s1=aria(x1[i],y1[i],x2[i],y2[i],x0,y0);
 s2=aria(x2[i],y2[i],x3[i],y3[i],x0,y0);
 s3=aria(x1[i],y1[i],x3[i],y3[i],x0,y0);
 if(s==s1+s2+s3) {nr++; sol[nr]=i;}
 //System.out.println("i = "+i+" --> "+s+" "+s1+" "+s2+" "+s3);
  if(nr>0)
  {
 out.print(nr+" ");
```

```
for(i=1;i<=nr;i++)
 if(i!=nr) out.print(sol[i]+" "); else out.println(sol[i]);
 else out.println(0);
 //System.out.println("imax = "+imax);
 ok=true;
 for(i=1;i<=n;i++)
 if(i==imax) continue;
 s1=aria(x1[imax],y1[imax],x2[imax],y2[imax],x1[i],y1[i]);
 s2=aria(x2[imax],y2[imax],x3[imax],y3[imax],x1[i],y1[i]);
 s3=aria(x1[imax],y1[imax],x3[imax],y3[imax],x1[i],y1[i]);
 if(smax!=s1+s2+s3) { ok=false; break; }
 s1=aria(x1[imax],y1[imax],x2[imax],y2[imax],x2[i],y2[i]);
 s2=aria(x2[imax],y2[imax],x3[imax],y3[imax],x2[i],y2[i]);
 s3=aria(x1[imax],y1[imax],x3[imax],y3[imax],x2[i],y2[i]);
 if(smax!=s1+s2+s3) { ok=false; break; }
 s1=aria(x1[imax],y1[imax],x2[imax],y2[imax],x3[i],y3[i]);
 s2=aria(x2[imax],y2[imax],x3[imax],y3[imax],x3[i],y3[i]);
 s3=aria(x1[imax],y1[imax],x3[imax],y3[imax],x3[i],y3[i]);
 if(smax!=s1+s2+s3) { ok=false; break; }
 if(ok) out.println(imax); else out.println(0);
 out.close();
 }// main(...)
 static int aria(int x1, int y1, int x2, int y2, int x3, int y3) // dubla ...
 int s=x1*y2+x2*y3+x3*y1-y1*x2-y2*x3-y3*x1;
 if(s<0) s=-s;
 return s;
 }
}// class
```

Capitolul 19

Teoria jocurilor

- 19.1 Jocul NIM
- 19.1.1 Prezentare generală
- 19.1.2 Exemple

Capitolul 20

Alţi algoritmi

20.1 Secvență de sumă maximă

20.1.1 Prezentare generală

20.1.2 Exemple

20.2 Algoritmul Belmann-Ford

Pentru grafuri cu costuri negative (dar fara cicluri negative!) se poate folosi algoritmul Bellman-Ford.

20.2.1 Algoritmul Belmann-Ford pentru grafuri neorientate

```
// drum scurt in graf neorientat cu costuri negative (dar fara ciclu negativ!)
// Algoritm: 1. init
// 2. repeta de n-1 ori
// pentru fiecare arc (u,v)
// relax(u,v)
// 3. OK=true
```

```
//
 4. pentru fiecare muchie (u,v)
 daca d[v]>d[u]+w[u][v]
//
//
 OK=false
//
 5. return OK
import java.io.*;
class BellmanFord
static final int oo=0x7ffffffff; // infinit
static int n,m;
 // varfuri, muchii
static int[][] w;
 // matricea costurilor
static int[] d;
 // d[u]=dist(nods,u)
static int[] p;
 // p[u]=predecesorul nodului u
 public static void main(String[] args) throws IOException
 {
 int i,j,k;
 int nods=1, cost;
 // nod sursa, costul arcului
 int u, v;
 StreamTokenizer st=new StreamTokenizer(
 new BufferedReader(new FileReader("BellmanFordNeorientat.in")));
 st.nextToken(); n=(int)st.nval;
 st.nextToken(); m=(int)st.nval;
 w=new int[n+1][n+1];
 d=new int[n+1];
 p=new int[n+1];
 for(i=1;i<=n;i++)
 for(j=1;j<=n;j++)
 w[i][j]=oo;// initializare !
 for(k=1;k<=m;k++)
 st.nextToken(); i=(int)st.nval;
 st.nextToken(); j=(int)st.nval;
 st.nextToken(); cost=(int)st.nval;
 w[i][j]=cost;
 w[j][i]=cost; // numai pentru graf neorientat
 init(nods);
```

```
for(k=1;k<=n-1;k++)
 // de n-1 ori !!!
 for(u=1;u<n;u++)
 // vectorii muchiilor erau mai buni !
 for(v=u+1;v\leq n;v++) // lista de adiacenta era mai buna !
 // (u,v)=muchie si u<v
 if(w[u][v]<00)
 relax(u,v);
  boolean cicluNegativ=false;
  for(u=1;u<n;u++)
 for(v=u+1; v<=n; v++)
 if(w[u][v]<oo)
 // (u,v)=muchie
 // atentie !!! oo+ceva=???
 if(d[u]<00)
 if(d[v]>d[u]+w[u][v])
 cicluNegativ=true;
 break;
 }
  if(!cicluNegativ)
 for(k=1;k<=n;k++)
 System.out.print(nods+"-->"+k+" dist="+d[k]+" drum: ");
 drum(k);
 System.out.println();
 }
}//main
static void init(int s)
  int u;
  for(u=1;u<=n;u++) { d[u]=oo; p[u]=-1; }
  d[s]=0;
}// init(...)
static void relax(int u,int v) // (u,v)=arc(u-->v)
  if(d[u]<oo) // oo+ceva ==> ???
  if(d[u]+w[u][v]<d[v])
 d[v]=d[u]+w[u][v];
 p[v]=u;
}
```

```
static void drum(int k) // s --> ... --> k
 if(p[k]!=-1) drum(p[k]);
 System.out.print(k+" ");
  }
  static void afisv(int[] x)
 int i;
 for(i=1;i<=n;i++) System.out.print(x[i]+" ");</pre>
 System.out.println();
  }
}//class
/*
6 7
1 2 -3
 1-->1 dist=0 drum: 1
1 3 1
 1-->2 dist=-3 drum: 1 2
2 3 2
 1-->3 dist=-1 drum: 1 2 3
3 4 1
 1-->4 dist=0 drum: 1 2 3 4
4 5 1
 1-->5 dist=1 drum: 1 2 3 4 5
5 6 -3
 1-->6 dist=-2 drum: 1 2 3 4 5 6
4 6 2
*/
```

20.2.2 Alg Belmann-Ford pentru grafuri orientate

```
// drumuri scurte in graf orientat cu costuri negative (dar fara ciclu negativ!)
// Dijkstra nu functioneaza daca apar costuri negative !
// Algoritm: 1. init
//
 2. repeta de n-1 ori
//
 pentru fiecare arc (u,v)
//
 relax(u,v)
 3. OK=true
//
//
 4. pentru fiecare arc (u,v)
//
 daca d[v]>d[u]+w[u][v]
//
 OK=false
//
 5. return OK
import java.io.*;
class BellmanFord
  static final int oo=0x7fffffff;
  static int n,m; // varfuri, muchii
```

```
static int[][] w; // matricea costurilor
static int[] d; // d[u]=dist(nods,u)
static int[] p; // p[u]=predecesorul nodului u
public static void main(String[] args) throws IOException
  int i,j,k;
  int nods=1, cost; // nod sursa, costul arcului
  int u,v;
  StreamTokenizer st=new StreamTokenizer(
 new BufferedReader(new FileReader("BellmanFordNeorientat.in")));
  st.nextToken(); n=(int)st.nval;
  st.nextToken(); m=(int)st.nval;
  w=new int[n+1][n+1];
  d=new int[n+1];
  p=new int[n+1];
  for(i=1;i\leq n;i++) for(j=1;j\leq n;j++) w[i][j]=oo; // initializare !
  for(k=1;k<=m;k++)
 st.nextToken(); i=(int)st.nval;
 st.nextToken(); j=(int)st.nval;
 st.nextToken(); cost=(int)st.nval;
 w[i][j]=cost;
  }
  init(nods);
  for(k=1;k\leq n-1;k++)
 // de n-1 ori !!!
 // vectorii arcelor erau mai buni !
 for(u=1;u<=n;u++)
 for(v=1;v\leq n;v++) // lista de adiacenta era mai buna !
 if(w[u][v]<oo) // (u,v)=arc
 relax(u,v);
  boolean cicluNegativ=false;
  for(u=1;u<=n;u++)
 for(v=1; v<=n; v++)
 if(w[u][v]<00)
 // (u,v)=arc
 if(d[u]<00)
 // atentie !!! oo+ceva=???
 if(d[v]>d[u]+w[u][v])
 cicluNegativ=true;
 break;
 }
  System.out.println(cicluNegativ);
```

```
if(!cicluNegativ)
 for(k=1;k<=n;k++)
 System.out.print(nods+"-->"+k+" dist="+d[k]+" drum: ");
 if(d[k]<oo) drum(k); else System.out.print("Nu exista drum!");</pre>
 System.out.println();
  }//main
  static void init(int s)
 int u;
 for(u=1;u<=n;u++) { d[u]=oo; p[u]=-1; }
 d[s]=0;
  }// init()
  static void relax(int u,int v) // (u,v)=arc(u-->v)
 if(d[u]<00)
 // oo+ceva ==> ???
 if(d[u]+w[u][v]<d[v])
 d[v]=d[u]+w[u][v];
 p[v]=u;
  }// relax(...)
  static void drum(int k) // s --> \dots -> k
 if(p[k]!=-1) drum(p[k]);
 System.out.print(k+" ");
  }// drum(...)
  static void afisv(int[] x)
 for(i=1;i<=n;i++) System.out.print(x[i]+" ");</pre>
 System.out.println();
}//class
/*
6 8
 false
1 2 -3
 1-->1 dist=0 drum: 1
 1-->2 dist=-4 drum: 1 3 2
1 3 1
```

20.2.3 Alg Belmann-Ford pentru grafuri orientate aciclice

```
// Cele mai scurte drumuri in digraf (graf orientat ACICLIC)
// Dijkstra nu functioneaza daca apar costuri negative !
// Algoritm: 1. sortare topologica O(n+m)
//
 2. init(G,w,s)
 3. pentru toate nodurile u in ordine topologica
//
//
 pentru toate nodurile v adiacente lui u
//
 relax(u,v)
// OBS: O(n+m)
import java.io.*;
class BellmanFordDAG
 static final int oo=0x7ffffffff;
 static final int WHITE=0, BLACK=1; // color[u]=BLACK ==> u in lista
 static int n,m,t,pozl; // varfuri, muchii, time, pozitie in lista
 // culoare
 static int[] color;
 // lista
 static int[] lista;
 static int[] gi;
 // grad interior
 static int[][] w;
 // matricea costurilor
 // d[u]=dist(nods,u)
  static int[] d;
 // p[u]=predecesorul nodului u
 static int[] p;
 public static void main(String[] args) throws IOException
  {
 int i,j,k;
 int nods=1, cost; // nod sursa, costul arcului
 int u,v;
 StreamTokenizer st=new StreamTokenizer(
 new BufferedReader(new FileReader("BellmanFordDAG.in")));
 st.nextToken(); n=(int)st.nval;
 st.nextToken(); m=(int)st.nval;
 w=new int[n+1][n+1];
 color=new int[n+1];
```

```
lista=new int[n+1];
  gi=new int[n+1];
  d=new int[n+1];
  p=new int[n+1];
  for(i=1;i<=n;i++)
 for(j=1;j\leq n;j++) w[i][j]=oo; // initializare !
  for(k=1;k<=m;k++)
 st.nextToken(); i=(int)st.nval;
 st.nextToken(); j=(int)st.nval;
 st.nextToken(); cost=(int)st.nval;
 w[i][j]=cost;
 gi[j]++;
  topoSort();
  System.out.print("Lista : "); afisv(lista);
  init(nods);
  for(i=1;i<=n;i++)
 u=lista[i];
 for(v=1;v<=n;v++)
 if(w[u][v]<00)
 // lista de adiacenta era mai buna !
 relax(u,v);
  }
  System.out.print("Distante : ");
  afisv(d);
  for(k=1;k<=n;k++)
 if(d[k]<oo) System.out.print(k+" : "+d[k]+" \dots ");
 System.out.print(k+": oo ... ");
 drum(k);
 System.out.println();
}//main
static void init(int s)
  int u;
```

```
for(u=1;u<=n;u++)
 d[u]=oo;
 p[u]=-1;
  d[s]=0;
}// init(...)
static void relax(int u,int v) // (u,v)=arc(u-->v)
  if(d[u]<00)
 // oo+ceva ==> ???
 if(d[u]+w[u][v]<d[v]) { d[v]=d[u]+w[u][v]; p[v]=u; }
}// relax(...)
static void drum(int k) // s --> ... --> k
  if(p[k]!=-1) drum(p[k]);
  if(d[k]<oo) System.out.print(k+" ");</pre>
static void topoSort()
  int u,i,k,pozl;
  for(i=1;i<=n;i++) // oricum era initializat implicit, dar ... !!!</pre>
 color[i]=WHITE;
  pozl=1;
  for(k=1;k<=n;k++) // pun cate un nod in lista</pre>
 u=nodgi0();
 color[u]=BLACK;
 micsorezGrade(u);
 lista[pozl++]=u;
}// topoSort()
static int nodgi0() // nod cu gradul interior zero
  int v,nod=-1;
  for(v=1;v<=n;v++) // coada cu prioritati (heap) este mai buna !!!</pre>
 if(color[v] == WHITE)
 if(gi[v]==0) {nod=v; break;}
  return nod;
}// nodgi0()
```

```
static void micsorezGrade(int u)
 for(v=1;v\leq n;v++) // lista de adiacenta este mai buna !!!
 if(color[v] == WHITE)
 if(w[u][v]<00) gi[v]--;
 }// micsorezGrade(...)
 static void afisv(int[] x)
 int i;
 for(i=1;i<=n;i++)
 if(x[i]<oo) System.out.print(x[i]+" "); else System.out.print("oo ");</pre>
 System.out.println();
 }// afisv(...)
}//class
/*
6 7
 Lista : 1 3 2 5 4 6
 Distante : 0 -4 1 2 oo 4
1 2 -3
1 3 1
 1 : 0 ... 1
 2:-4...132
3 4 1
5 4 1
 3:1...13
5 6 -3
 4 : 2 ... 1 3 4
4 6 2
 5: 00 ...
3 2 -5
 6:4...1346
*/
```

Bibliografie

- [1] Aho, A.; Hopcroft, J.; Ullman, J.D.; Data strutures and algorithms, Addison Wesley, 1983
- [2] Aho, A.; Hopcroft, J.; Ullman, J.D.; The Random Access Machine, 1974
- [3] Andonie R., Gârbacea I.; Algoritmi fundamentali, o perspectivă C++, Ed. Libris, 1995
- [4] Apostol C., Roşca I. Gh., Roşca V., Ghilic-Micu B., Introducere în programare. Teorie și aplicatii, Editura ... București, 1993
- [5] Atanasiu, A.; Concursuri de informatică. Editura Petrion, 1995
- [6] Atanasiu, A.; Ordinul de complexitate al unui algoritm. Gazeta de Informatică nr.1/1993
- [7] Bell D., Perr M.: Java for Students, Second Edition, Prentice Hall, 1999
- [8] Calude C.; Teoria algoritmilor, Ed. Universității București, 1987
- [9] Cerchez, E.; Informatică Culegere de probleme pentru liceu, Ed. Polirom, Iași, 2002
- [10] Cerchez, E., Şerban, M.; Informatică manual pentru clasa a X-a., Ed. Polirom, Iași, 2000
- [11] Cori, R.; Lévy, J.J.; Algorithmes et Programmation, Polycopié, version 1.6; http://w3.edu.polytechnique.fr/informatique/
- [12] Cormen, T.H., Leiserson C.E., Rivest, R.L.; Introducere în Algoritmi, Ed Agora, 2000
- [13] Cormen, T.H., Leiserson C.E., Rivest, R.L.; Pseudo-Code Language, 1994
- [14] Cristea, V.; Giumale, C.; Kalisz, E.; Paunoiu, Al.; Limbajul C standard, Ed. Teora, București, 1992
- [15] Erickson J.; Combinatorial Algorithms; http://www.uiuc.edu/~jeffe/

506 BIBLIOGRAFIE

- [16] Flanagan, D.; Java in a Nutshell, O'Reilly, 1997.
- [17] Flanagan, D.; Java examples in a Nutshell, O'Reilly, 1997.
- [18] Giumale, C.; Introducere în Analiza Algoritmilor, Ed.Polirom, 2004
- [19] Giumale C., Negreanu L., Călinoiu S.; Proiectarea și analiza algoritmilor. Algoritmi de sortare, Ed. All, 1997
- [20] Gosling, J.; Joy, B.; Steele, G.; The Java Language Specification, Addison Wesley, 1996.
- [21] Knuth, D.E.; Arta programării calculatoarelor, vol. 1: Algoritmi fundamentali, Ed. Teora, 1999.
- [22] Knuth, D.E.; Arta programarii calculatoarelor, vol. 2: Algoritmi seminumerici, Ed. Teora, 2000.
- [23] Knuth, D.E.; Arta programarii calculatoarelor, vol. 3: Sortare și căutare, Ed. Teora, 2001.
- [24] Lambert, K. A., Osborne, M.; Java. A Framework for Programming and Problem Solving, PWS Publishing, 1999
- [25] Livovschi, L.; Georgescu H.; Analiza și sinteza algoritmilor. Ed. Enciclopedică, București, 1986.
- [26] Niemeyer, P.; Peck J.; Exploring Java, O'Reilly, 1997.
- [27] Odăgescu, I.; Smeureanu, I.; Ștefănescu, I.; Programarea avansată a calculatoarelor personale, Ed. Militară, București 1993
- [28] Odăgescu, I.; Metode și tehnici de programare, Ed. Computer Lobris Agora, Clui, 1998
- [29] Popescu Anastasiu, D.; Puncte de articulație și punți în grafuri, Gazeta de Informatică nr. 5/1993
- [30] Rotariu E.; Limbajul Java, Computer Press Agora, Tg. Mures, 1996
- [31] Tomescu, I.; Probleme de combinatorică și teoria grafurilor, Editura Didactică și Pedagogică, București, 1981
- [32] Tomescu, I.; Leu, A.; Matematică aplicată în tehnica de calcul, Editura Didactică și Pedagogică, București, 1982
- [33] Vaduva, C.M.; Programarea in JAVA. Microinformatica, 1999
- $[34]\,$ i
ijnescu, R.;; Vijnescu, V.; Programare dinamică teorie și aplicații; G
Info nr. 15/4~2005

BIBLIOGRAFIE 507

- [35] Vlada, M.; Conceptul de algoritm abordare modernă, GInfo, 13/2,3 2003
- [36] Vlada, M.; Grafuri neorientate și aplicații. Gazeta de Informatică, 1993
- [37] Weis, M.A.; Data structures and Algorithm Analysis, Ed. The Benjamin/Cummings Publishing Company. Inc., Redwoods City, California, 1995.
- [38] Winston, P.H., Narasimhan, S.: On to JAVA, Addison-Wesley, 1996
- [39] Wirth N., Algorithms + Data Structures = Programs, Prentice Hall, Inc 1976
- [40]*** Gazeta de Informatică, Editura Libris, 1991-2005