ESERCIZI DI ALGORITMI SU RETI

CAPITOLO 27: Algoritmi PRAM

Vettori

```
Sommatoria di n el.ti in a[n..2n-1]. P=O(n) e T=O(log n). EREW.
 SOMMATORIA(a:vect; n:int):int
for k=log(n)-1 downto 0 do
 forall j where 2^k \le j \le 2^{k+1} - 1 pardo a[j] = SUM(a[2j], a[2j+1]);
 SOMMATORIA=a[1];
 mmatoria2 di n el.ti in a[n..2n-1]. EREW. P=O(n²/log n) e T=O(log n).
 SOMMATORIA2 (a:vect; n:int):int
 hen/log(n);

forall j where 1≤j≤h pardo

m=n+(j-1)·log(n);

a [h+j-1] = a[m];

for k=1 to log(n)-1 do
 a[h+j-1]=SUM(a[h+j-1], a[m+k]);
SOMMATORIA2=SOMMATORIA(a, h);
 \begin{tabular}{ll} \underline{Somme \ prefisse \ din \ el.tiin \ a[n...2n-1]. \ P=O(n) \ e \ T=O(\log n). \ EREW.} \\ \underline{SOMMe \ prefisse \ (a,b:vect; \ n:int);} \\ b \ [1] = SOMMATORIA \ (a,n); \ //PRODUTTORIA \ (a,n) \end{tabular}
 for k=1 to log(n) do
 forall j where 2^{k} \le j \le 2^{k+1} - 1 pardo
 if ODD(i) then b[i]=b[i/2];

else b[i]=b[i/2]-a[i+1];

//in prod. pref.: b[i]=b[i/2]/a[i+1]
  Somme prefisse2 di n el.ti in a[n..2n-1]. EREW. (Versione 1)
  P=O(n/\log n) e T=O(\log n).
 SOMME PREFISSE2 (a,b:vect; n:int);
 h=n/\log(n);
 n=n/log(n);
b[1]=SOMMATORIA2(a, n); //o PRODUTTORIA2(a,n)
SOMME PREFISSE(a, b, h); //o PROD_PREF(a,b,h)
foralī j where 15j≤h pardo
m=n+j·log(n)-1;
b[m]=b[h+j-1];
for k=1 to log(n)-1 do
 b[m-k]=b[m-k+1]-a[m-k+1];

// in prod. pref.: b[m-k-1]=b[m-k]/a[m-k]
 Somme prefisse2 di n el.ti in a[n..2n-1]. EREW. (Versione 2)
 P=O(n/log n) e T=O(log n).

SOMME PREFISSE2 (a,b:vect; n:int);
 h=n/\log(n); forall j where 1 \le j \le h pardo
 m=n+(j-1)·log(n);
a[h+j-1]=a[m];
for k=1 to log(n)-1 do
 a[h+j-1]+=a[m+k]; //in prod. pref.: *=
SOMME_PREFISSE(a, b, h); //o PROD_PREF(a,b,h)
 forall j where 1≤j≤h pardo
m=n+j·log(n)-1;
 b(m)=b(h+j-1);
for k=1 to log(n)-1 do
b(m-k)=b(m-k+1)-a(m-k+1);
 // in prod. pref.: b[m-k]=b[m-k+1]/a[m-k]
 Replica n copie di d in a[1..n]. P=O(n) e T=O(log n). EREW.
 REPLICA (a: vect; d, n:int);
 a[1]=d;
for k=0 to log(n)-1 do
 forall j where 1 \le j \le 2^k pardo a[i+2^k] = a[i];
 a[1]=d;
 for k=0 to log(n/log(n))-1 do
 forall j where 1 \le j \le 2^k pardo h = (j-1) \cdot \log(n);
 a[h+2<sup>k</sup>·log(n)+1]=a[h+1];

forall j where 0≤j≤n/log(n)-1 pardo

for k=1 to log(n)-1 do
 h=j \cdot log(n) + k;
 a[h+1]=a[h];
Torneo per ordinare n e.u. u.......

P=O(n²) e T=O(log n).

TORNEO (a:vect; n:int);

for i=1 to n do

REPLICA(b[i,*], a[i], n);

REPLICA(c[*,i], a[i], n);

forall i,j where 1≤i,j≤n pardo

if b[i,j]≤c[i,j] then v[i,j]=1

else v[i,j]=0;
  Torneo per ordinare n el.ti distinti in a[1..n]. EREW.
 forall j where 1≤j≤n pardo
 p[j] = SOMMATORIA(v[*,j], n);
forall j where 1 \le j \le n pardo
 a[ p[i] ]=b[i,i];
```

```
Torneo2 per ordinare n el.ti distinti in a[1..n]. EREW.
P=O(n^2/\log n) e T=O(\log n).
P=O(m*/log n) e T=O(log n).
TORNEO2 (a:vect; n:int);
forall j where 15j≤n pardo
 REPLICA2(r[j,*], a[j], n);
 REPLICA2(s[*,j], a[j], n);
forall i,j where 15i≤n,0≤j≤n/log(n)-1 pardo
 for k=1 to log(n) do
 h=j·log(n)+k;
 if file in the notice is the notice is to log n)
 then v[i,h]=1;
else v[i,h]=0;
 if r[i,h]≤s[i,h]
 else v[ forall j where 1 \le j \le n pardo p[j]=SOMMATORIA2(v[*,j], n); forall j where 1 \le j \le n pardo a[ p[j] ]=s[1,j]
Torneo per ordinare n el.ti non distinti in a[1..n]. EREW.
P=O(n^2) e T=O(\log n).
TORNEO_NON_DISTINTI(a:vect; n:int);
 forall i where 15i5n pardo
REPLICA(b[i,*], a[i], n);
 REPLICA(c[*,i], a[i], n);
forall i,j where 1≤i,j≤n pardo
 forall j where 1≤j≤n pardo
 \label{eq:pij} \begin{split} p[j] = & \text{SOMMATORIA}(v[*,j], n); \\ \text{forall } i,j \text{ where } 1 \le i,j \le n \text{ pardo} \end{split}
 if b[i,j] == c[i,j] AND i < j then q[i,j] = 1</pre>
 else q[i, j]=0;
 forall j where 15j5n pardo
 r[j]=SOMMATORIA(n[*,j], n);
forall j where 1≤j≤n pardo
a[ p[j]-r[j] ]=b[j,j];
Valutazione nel punto q di un polinomio. EREW.
P=O(n/log n)e T=O(log n).
VALUTA_POLINOMIO (a:vect; n:num):num;
REPLICA2 (x[n..2n-1], q, n-1);
 Reflect (x, b, n);
PRODOTTI_PREFISSI2(x, b, n);
forall j where 0≤j≤n/log(n)-1 pardo
 for k=0 to log(n)-1 do
 h=j·n/log(n)+k;
 r[n+h]=a[h]+b[n+h];
SOMMATORIA2(r, n);
 VALUTA POLINOMIO=r[1];
Valutazione del massimo in un vettore a[1..n]. CRCW.
P=O(n^2) e T=O(1).
MAX_CRCW(a:vect; n:int):int;
 Valutazione della posizione del minimo in un vettore a[1..n].
P=O(n) e T=O(\log n). EREW.
POSIZIONE_MIN(a:vect; n:int):int;
 min=MINIMO2(a, n);
 k=1;
 for i=1 to log(n) do
if a[2k]==min th
 then k=2k:
 else k=2k+1;
 POSIZIONE MIN=k;
 Valutazione della posizion<u>e del minimo in un vettore a[1..2n-1] con</u>
lavoro ottimo. P=O(n/log n) e T=O(log n). EREW.
POSIZIONE_MIN2 (a:vect; n:int):int;
 min=MINIMO2(a, n);
 k=1:
 else k=2k+1;
 =n+(k-n/log(n))·log(n);
 for i=1 to log(n) do
  if a[g+i] == min tl
POSIZIONE_MIN2=ret;
 then ret=g+i;
 Operatori logici
Calcolo del AND logico in un vettore a[1..n] di booleani. CRCW.
P=O(n) \ e \ T=O(1).
AND_CRCW(a:vect; n:int):bool;
 x=1;
 forall j where 1\leq j\leq n pardo
if b[i] == 0 then x=false
 AND CRCW=x;
Calcolo degli op. logici prefissi in un vettore a[n..2n-1] booleani.
P=O(n/log n) e T=O(log n). EREW.
OP_LOGICI_PREFISSI(a,b:vect; n:int)
SOMMEPREFISSE2(a,b,n);
forall j where 0≤j≤n/log(n)-1 pardo
```

```
Liste
 Replica n copie di d in lista lunga n. EREW. P=O(n) e T=O(log n).
 PLICA List...

a[1]=d;

for k=1 to log(n) do

forall j where 15j≤n pardo

if succA[j]<null then

a[succA[j]]=a[j];

succA[j]=succA[succA[j]];

succA[j]=succA[succA[j]];
 REPLICA LISTA(a:list; d,n:int);
 Somme prefisse in lista di n elementi. EREW. P=O(n) e T=O(log n).
SOMME_PREF_LISTA(a:list; n:int);
for k=1 to log(n) do
forall j where 1≤j≤n pardo
 if succA[j]<>null the
a[ succA[j] ]+=b[j];
 succA[j]=succA[ succA[j] ];
<u>Calcolo del num. di el.ti che seguono ciascun el.to (rango) in una lista lunga n. P=O(n) e T=O(\log n). EREW.</u>
RANGO_LISTA(a,b:list; n:int);
forall j where 15j5n pardo
 b[j]=1;
succB[j]=succA[n-j];
SOMME_PREFISSE_LISTA(b, succB, n);
forall j where 1≤j≤n pardo
b[j]=b[j]-1;
 b[j]=1;
 Partizione di una lista di n el.ti booleani in 2 liste veri e falsi.
EREW. P=O(n) e T=O(log n).
LISTE_VERI_FALSI(a,b,t,f:list; n:int);
 TRASFORMA LISTA BOOL INT(a, b, n); sum=SOMMATORIA LISTA(b, succB, n); forall j where 15j5sum do
 t[i]=true;
if j<sum then succT[j]=j+1;
 else succT[j]=null;
forall j where sum+1≤j≤n do
 f[i]=false;
 if j<n then succF[j]=j+1;</pre>
 else succF[j]=null;
 Alberi
 Calcolo del ciclo euleriano su un albero di n nodi, per ottenere
 una lista lunga 3n. P=O(n) e T=O(1). EREW.
una lista lunga 3n. P=O(n) e |=O(1). EREV.
CICLO_EULERIANO(a:tree; b:list; x,y,z,n:int)
forall j where 1≤j≤n pardo

b[j]=x; b[j+n]=y; b[j+2n]=z;
if sxA[j]<>null
then succB[j]=sxA[j];
else succB[j]=j+n;
if dxA[j]<>null
then succB[in]=dxA[j].
 if dxA[j]<>null
  then succB[j+n]=dxA[j];
else succB[j+n]=j+2n;
if j<>dxA[ topA[j] ]
  then succB[j+2n]=topA[j]+n;
else succB[j+2n]=topA[j]+2n;
 Calcoli vari sugli alberi binari usando il ciclo euleriano. Ritorna un
 albero strutturato come quello in input ma con i valori del risultato
 nei singoli nodi. P=O(n) e T=O(log n). EREW.
 x=1, y=0, z=-1. FUNC=b[j+2n];
ALB_BIN_POLIMORFA

(a,res:tree; x,y,z,n:int; FUNC:function);
CICLO_EULERIANO(a, res, x, y, z, n);
SOMME_PREF_LISTA(b, succB, 3n);
forall j where 1≤j≤n pardo

res[j]=FUNC(b, j, n);
sxRes[j] =sxA[j];
dxRes[j] =dxA[j];
topRes[j]=topA[j];
 ALB_BIN_POLIMORFA
 Calcolo della radice dei nodi in una foresta di alberi (lista dei padri).
P=O(n) e T=O(log n). CREW.

RADICI_ALB_BIN(a:list; n:int);
 for k=1 to log(n) do
  forall j where 1≤j≤n pardo
 if topA[j]<>null then
 topA[j]=topA[ topA[j] ];
```

else b[n+h]=0;

ESERCIZI DI ALGORITMI SU RETI

CAPITOLO 28: Reti a grado limitato

Ipercubo

```
Sommatoria su ipercubo, di grado k, di n=2^k el.ti in A_0..A_{n-1}.
Risultato nel primo processore. P=O(n) e T=O(log n).
forall j where 0≤j≤h-1 pardo
 Bj←Aj+h;
 A_j = SUM(A_j, B_j);
Sommatoria su ipercubo, di grado k, di n=2^k el.ti in A_0..A_{n-1}.
Risultato in tutti i processori. P=O(n) e T=O(\log n).
SOMMATORIA IPERCUBO DIFF (A<sub>0</sub>...A<sub>n-1</sub>, n:int); for k=0 to log(n)-1 do
 forall j where 0\leq j\leq n-1 pardo
 TMP_j \leftarrow A_{COMPL(j,k)};

A_j = SUM(A_j, TMP_j);
Sommatoria2 su ipercubo di n el.ti in A<sub>0</sub>...A<sub>n-1</sub>
Risultato in tutti i processori. P=O(n/log n) e T=O(log n).
SOMMATORIA2_IPERCUBO_DIFF
 \begin{array}{lll} (A_0[1..\log(n)] \ldots A_{n/\log(n)-1}[1..\log(n)] : vect; & n:int); \\ \textbf{forall} & j & \textbf{where} & 0 \le j \le n/\log(n) - 1 & \textbf{pardo} \\ & \textbf{for} & k=1 & \textbf{to} & \log(n) - 1 & \textbf{do} \end{array} 
 A_{j}[i+1]=SUM(A_{j}[i], A_{j}[i+1]);
 for k=0 to log(n/log(n))-1 do

forall j where 0≤j≤n/log(n)-1 pardo
 \texttt{TMP}_{j} \leftarrow \texttt{A}_{\texttt{COMPL}(j,i)} \left[ \texttt{log(n)} \right];
 A_{i}[log(n)] = SUM(A_{i}[log(n)], TMP_{i});
Verifica di appartenenza di un el.to d (da diffondere) ad un insieme
\underline{A_0..A_{n-1}}, su ipercubo. P=O(n/\log n) e T=O(n). RICERCA_IPERCUBO
(A_0\,[\,1\,.\,.\log{(n)}\,]\,.\,.A_{n/\log{(n)}\,-1}\,[\,1\,.\,.\log{(n)}\,]\,:\text{vect;}
 B_0..B_{n/log(n)-1}:bool; d,n:int);
 V∩=d;
 DIFFUSIONE_IPERCUBO(V, n);
 forall j where 0 \( j \) \( n \) | 1 pardo
 B<sub>i</sub>=false;
 for k=1 to log(n) do
 TMP<sub>j</sub>←B<sub>COMPL(j,i)</sub>;
 B<sub>i</sub>=B<sub>i</sub> OR TMP<sub>i</sub>;
Diffusione di un el.to d in tutto il vettore A<sub>0</sub>..A<sub>n-1</sub> su ipercubo.
P=O(n) e T=O(\log n).
\label{eq:diffusione_ipercubo} \begin{split} \textbf{DIFFUSIONe\_ipercubo} \; (A_0 \ldots A_{n-1}, \;\; d, n \colon & int) \; ; \end{split}
 for k=0 to log(n)-1 do
  forall j where BIT(j,k)==1 pardo
 Aj←A<sub>COMPL(j,i)</sub>;
Moltiplicazione matrici di dimensione m=n*n su ipercubo.
Risultato in tutti i processori. P=O(n^3) e T=O(\log n).
C_0..C_{n^2-1}, n:int);
 h=log(n);
for p=2h to 3h-1 do
 forall j where 2^p \le j \le 2^{p+1}-1 pardo
 A_j \leftarrow A_{COMPL(j,p)};
 Bj-BcompL(j,p);

for p=0 to h-1 do

forall j where BIT(j,p)<>BIT(j,2h+p) pardo
 A<sub>j</sub>←A<sub>COMPL(j,p)</sub>;

for p=h to 2h-1 do
 forall j where BIT(j,p)<>BIT(j,h+p) pardo
 B_{j}\leftarrow B_{COMPL(j,p)};
 forall j where 0 \le j \le 2^{3h}-1 pardo C_j = A_j \cdot B_j; // C_j = A_j + B_j per QUADRATURA() for p=2h to 3h-1 do
 forall j where 0 \le j \le 2^{3h}-1 pardo
 \texttt{D}_{\texttt{j}} \leftarrow \texttt{D}_{\texttt{COMPL}\,(\texttt{j},\texttt{p})}\,;
 C<sub>1</sub>+=D<sub>1</sub>; // C<sub>1</sub>=MIN(C<sub>1</sub>,D<sub>1</sub>) per QUADRATURA()
Calcolo della matrice dei cammini minimi su ipercubo.
P=O(n^3) e T=O(\log^2 n).
CAMMINI_MINIMI_IPERCUBO (A_0..A_{n^2-1},
 B_0..B_{n^2-1}, n:int);
 forall j where 0 \le j \le n^2 pardo
 Cj=Aj;

for k=1 to log(n) do

QUADRATURA_MATRICI_IPERCUBO(C, C, B, n);

forall j where 0≤j≤n² pardo
```

Ci=Bi;

Shuffle

```
Sommatoria su shuffle di n=2^k el.ti in A_0..A_{n-1}.
Risultato in tutti i processori. P=O(n) e T=O(\log n).
SOMMATORIA_SHUFFLE(A<sub>0</sub>..A<sub>n-1</sub>, n:int);
 for k=1 to log(n) do
forall j where 0≤j≤n-1 pardo
 MESCOLA (Ai);
 Bj=Aj;
 SCAMBIA (B;);
 A_{i}=SUM(A_{i}, B_{i});
Trasposizione di una matrice n*n su shuffle in A<sub>0</sub>...A<sub>n</sub>^2-1.
<u>L'el.to A_{i,j} è memorizzato nel proc. P_k con k=n \cdot (i-1)+(j-1).</u>
P=O(n^2) e T=O(\log n).
TRASPOSTA_SHUFFLE (A_0 ... A_{n^2-1}, B_0 ... B_{n^2-1}, n:int);
forall k where 0 \le k \le n^2 - 1 pardo
 B_k=A_k; for p=1 to log(n) do
 forall k where 0 \le k \le n^2 - 1 pardo
 MESCOLA(B<sub>k</sub>);
Verifica di appartenenza di un el.to d (da diffondere) ad un insieme
A_0..A_{n \log(n)-1} su shuffle. P=O(n) e T=O(\log n).
RICERCA_SHUFFLE (A_0...A_{n-1}, V_0...V_{n-1}, d,n:int);
 X_0=Y_0=d;
for p=1 to log(n) do
 forall j where 0 \le j \le n-1 pardo
 MESCOLA (Yi);
 X_{i}=Y_{i};
 SCAMBIA (Y4);
 X_j=Y_j; forall j where 0 \le j \le n-1 pardo
 if A_j == X_j then V_j = 1;
else V_j = 0;
 for p=1 to log(n) do
  forall j where 05j5n-1 pardo
 MESCOLA (V4);
 Bi=Vi;
 SCAMBIA (B4);
 V<sub>1</sub>=V<sub>1</sub> OR B<sub>1</sub>;
 Mesh
Sommatoria su mesh di n=p^2 el.ti in A_{1,1},...,A_{1,p},...,A_{p,p}.
```

```
Risultato solo nel primo processore P_{1,1}. P=O(n) e T=O(\sqrt{n}).
SOMMATORIA_MESH(A=[ai,j], n:int);
 for p = \sqrt{n} - 1 downto 1 do
 forall i,j where i=p, 1 \le j \le \sqrt{n} pardo
 B_{i,j} \leftarrow A_{i+1,j};
 \texttt{A}_{\texttt{i},\,\texttt{j}} \texttt{=SUM}\,(\texttt{A}_{\texttt{i},\,\texttt{j}},~\texttt{B}_{\texttt{i},\,\texttt{j}}) ;
 for p = \sqrt{n} - 1 downto 1 do
 forall i,j where i=1,j=p pardo
 B_{i,j}\leftarrow A_{i,j+1};
 A_{i,j}=SUM(A_{i,j}, B_{i,j});
```

Moltiplicazione matrici su mesh ciclica di n*n el.ti $(a_{n,n}*b_{n,n})$. Risultato C nel primo processore ($C_{i,j}$ iniz. a 0). $P=O(n^2)$ e T=O(n). MOLT MATR MESH CICLICA ($A=[a_{1,j}]$, $B=[b_{1,j}]$, $C=[c_{1,j}]$, n:int); for p=1 to n-1 do forall i,j where $1 \le i,j \le n$ pardo

```
if i>p then A_{i,j}\leftarrow A_{i,j+1};
if j>p then B_{i,j}\leftarrow B_{i+1,j};
 r q=1 to n do
forall i,j where 1≤i,j≤n pardo
 C_{i,j}+=A_{i,j}\cdot B_{i,j};
 A_{i,j}\leftarrow A_{i,j+1};
 Bi, j←Bi+1, j;
Trasposizione di una matrice su mesh di n*n el.ti.
```

 $P=O(n^2)$ e T=O(n).

TRASPOSTA MESH (A=[a_{i,j}], n:int);
forall i,j where 1≤i,j≤n pardo $B_{i,j} \leftarrow A_{i,j}$; C_{i,j} ← A_{i,j}; for k=1 to n-1 do forall i,j where $1 \le i,j \le n$ pardo

```
if j>1 then B_{i,j}=B_{i,j-1}; // \rightarrow di \ B if i>1 then B_{i,j}=B_{i+1,j}; // \uparrow \ di \ B
if j > n then C_{i,j} = C_{i,j+1,j}, // \leftarrow di C if i > n then C_{i,j} = C_{i-1,j}; // \downarrow di C
 if k=|i-j| then A<sub>i,j</sub>=B<sub>i,j</sub>;
```

else A_{i,j}=C_{i,j};

```
Butterfly
```

```
Sommatoria di O(n \log^2 n) el.ti in A=[a_{i,j}[1.\log(n)]] su butterfly di
\underline{rango\ k,\ con\ n=2^k\ colonne\ e\ log(n)+1=k+1\ righe.\ Ogni\ proc.\ Ha}
log(n) el.ti, lavoro ottimo. Risultato in tutti i processori in S=[s_{i,j}].
P=n \cdot (log(n)+1) e T=O(log n).
SOMMATORIA_BUTTERFLY (A=[ai,j[1..log(n)]],
 S=[s_{i,j}], \ n:int);
// se el.ti==(n\cdot log^2 n): 0\le i\le log(n)-1
forall i,j where 0\le i\le log(n), 0\le j\le n-1 pardo
 S_{i,j}=A_{i,j}[1]; for p=2 to log(n) do
 S<sub>i,j</sub>+=A<sub>i,j</sub>[p];
 \[ \lambda_{1,j} \quad \text{n_{1}} \text{p_{1}} \]
\[ \lambda_{1} \text{e e l. ti=e(n \cdot log(n) + 1 do} \]
\[ \text{for p=1 to log(n) + 1 do} \]
\[ \text{forall i,j where i=p,0≤j≤n-1 pardo} \]
 B_{i,j} \leftarrow S_{i-1,j};
 S_{i,j} += B_{i,j};
 for p=log(n) downto 0 do
forall i,j where i=p,0≤j≤n-1 pardo
 B_{i,j} \leftarrow S_{i+1,j};
 C_{i,j} \leftarrow S_{i+1}, COMPL(j, log(n)-i);
 Si_{j}=Bi_{j}+Ci_{j};
or p=1 to log(n)+1 do
forall i,j where i=p,0\le j\le n-1 pardo
 Si.i←Si-1.i;
Conta degli 0 e 1 in A=[a_{i,j}]1..log(n)] di O(n log^2 n) booleani su
butterfly. Ogni proc. ha log(n) el.ti, lavoro ottimo. Risultato in
tutti i processori in D=[d_{i,i}]. P=n \cdot (\log(n)+1) e T=O(\log n).
CONTA_0_1_BUTTERFLY(A=[ai,j[1..log(n)]],
 D=(d_{i,j}1, n:int);
// se el.ti==(n \cdot log^2 n): 0 \le i \le log(n) - 1
forall i,j where 0 \le i \le log(n), 0 \le j \le n - 1 pardo
 B_{i,j}=0;
for p=0 to log(n)-1 do
 if A<sub>i,j</sub>[p]=1 then B<sub>i,j</sub>+=1;

// se el.ti==(n·log²n): p=1 to log(n) do

for p=1 to log(n)+1 do

forall i,j where i=p,0≤j≤n-1 pardo
 C_{i,j} \leftarrow B_{i-1,j};
 B<sub>i,j</sub>+=C<sub>i,j</sub>;

// se el.ti==(n·log<sup>2</sup> n): p=log(n)-1 downto

for p=log(n) downto 0 do

forall i,j where i=p,0≤j≤n-1 pardo
 C_{i,j} \leftarrow B_{i+1,j};
 D_{i,j} \leftarrow B_{i+1,COMPL(j,log(n)-i)};
 C_{i,j}=n-B_{i-1,j};
 D<sub>i,j</sub>=B<sub>i,j</sub>-C<sub>i,j</sub>;

for p=1 to k+1 do
 \stackrel{\cdot}{\text{forall}} \text{ i,j where } \text{i=p,0} \leq \text{j} \leq \text{n-1 pardo}
 D_{i,j} \leftarrow D_{i-1,j};
FFT sequenziale su un polinomio di n coeff. A_0..A_{n-1}.
P=1 \ e \ T=O(n \ log \ n).
FFT_SEQUENZIALE (A,B:vect; n,isign:int);
 w=cos(isign·2π/n)-i·sen(isign·2π/n);
 w1=1;
 for i=0 to n/2-1 do
 for 1=0 to n/2-1 ac
  pariA[i]=A[2i];
  dispariA[i]=A[2i+1];
FFT_SEQUENZIALE(pariA, pariB, n/2);
FFT_SEQUENZIALE(dispariA, dispariB, n/2);
 for i=0 to n/2-1 do
 B[i]=pariB[i]+w1·dispariB[i];
 B[i+n/2]=pariB[i]-w1·dispariB[i];
FFT su butterfly. P=n \cdot (log(n)+1) e T=O(log n).
 \begin{array}{lll} \textbf{FFT\_BUTTERFLY} \left( A_0 \ldots A_{n-1}, B_0 \ldots B_{n-1} ; num; \ n, isign:int \right); \\ \textbf{forall i,j where } i=0, 0 \le j \le n-1 \ \textbf{pardo} \end{array} 
 B_{i,j}=A_{i,j};
for p=0 to log(n)-1 do
 forall i,j where i=p+1,0≤j≤n-1 pardo
  k=log(n)-p;
 X_{i,j} = B_{i-1,j};
 Y_{i,j}=B_{i-1,COMPL(j,k)};
 \label{eq:if_swap} \textbf{if} \ \text{BIT}\,(\texttt{j},\texttt{k}) == 1 \qquad \textbf{then} \ \text{SWAP}\,(\texttt{X}_{\texttt{i},\texttt{j}},\ \texttt{Y}_{\texttt{i},\texttt{j}})\;;
 B_{i,j}=X_{i,j}+OMEGA(p,j,log(n),isign)*Y_{i,j};
FFT su ipercubo. P=O(n) e T=O(\log n).
fFTT IPERCUBO(A<sub>0</sub>..A<sub>n-1</sub>, B<sub>0</sub>..B<sub>n-1</sub>; num; n, isign:int);
forall j where 0≤j≤n-1 pardo
 B<sub>j</sub>=A<sub>j</sub>;
for p=0 to log(n)-1 do
forall j where 0≤j≤n-1 pardo
k=log(n)-p;
```

$$\begin{split} &Y_j = B_{\text{COMPL}(j,\,k)}\,;\\ &\text{if } \text{BIT}(j,\,k) == 1 \end{split} \qquad \text{then $\text{SWAP}(X_j,Y_j)$}\,; \end{split}$$
Bj=Xj+OMEGA(i,j,log(n),isign)*Yj;

ESERCIZI DI ALGORITMI SU RETI

COMPITI D'ESAME: PRAM

Es. 1 - 18 Gennaio 2006

Dato un insieme I di n intervalli chiusi della retta calcolare il numero massimo di intervalli che si intersecano tra loro (estremi tutti distinti). $P=O(n^2)$ e $T=O(\log n)$. EREW

```
X_INTERSEZ_SU_RETTA(s,d:vect; n:int):int; forall i where 1\(^{i}\)in pardo
forall i where 15iSn pardo
 REPLICA( sb[i,*], s[i], n);
 REPLICA( sb[i,*], d[i], n);
 REPLICA( sc[*,i], s[i], n);
 REPLICA( sc[*,i], s[i], n);
 REPLICA( dc[*,i], d[i], n);
 REPLICA( dc[*,i], d[i], n);
 forall i, j where 15i, j n pardo
 if ( (sb[i,j] < sc[i,j] and sc[i,j] < db[i,j]) or
 (sb[i,j] < sc[i,j] and dc[i,j] < db[i,j]) or
 (sc[i,j] < db[i,j] and db[i,j] < dc[i,j]) or
 (sc[i,j] < db[i,j] and db[i,j] < dc[i,j]) )
 then v[i,j] = 1;
 else v[i,j] = 0;
 forall j where 15jSn pardo
 p[j] = SOMMATORIA(v[*,j], n);
 MAX_INTERSEZ_SU_RETTA = MAX(p, n);</pre>
```

Es. 1 – 8 Febbraio 2006

Ordinare una sequenza S di interi distinti mettendo prima tutti i dispari

```
epoitutti i pari mantenendo l'ordine iniziale.

P=O(n/log n) e T=O(log n). EREW.

ORDINAMENTO ODD EVEN (s:vect; n:int);

forall j where 1≤j≤n/log(n) pardo

for k=1 to log(n) do
 for k=1 to log(n) do
h=j·log(n)+k;
tmp(h]=s[h];
b[n+h-1]=p[h]=EVEN(s[h]);
SOMME_PREFISSE2(b, c, n);
REPLICA(numOdd, n-c[2n-1], n/log(n));
forall j where 1≤j≤n/log(n) pardo
for k=1 to log(n) do
 h=j·log(n)+k;
if p[h]==1
 then s[ c[n+h-1]+numOdd[j] ]=tmp[h];
else s[ n-c[n+h-1] ]=tmp[h];
```

Es. 1 – 12 Luglio 2005

Dati n punti distinti del piano, dire quanti distano al più k dal punto p1.

```
P=O(n/log n) e T=O(log n). EREW.

KNN (x,y:vect; k,n:int):int;

forall i where 1≤i≤n pardo
 REPLICA( px, x[1], n/log(n));
REPLICA( py, y[1], n/log(n));
REPLICA( vk, k, n/log(n));
ROTALl j where 1≤j≤n/log(n)-1 pardo
t=j+n/log(n)-1;
 sum[t]=0;
for k=1 to log(n) do
 h!=1
sum[t]=sum[t]+1;
 then
 KNN=SOMMATORIA(sum, n/log(n));
```

Es. 1 - 14 Giugno 2005

```
Dati n punti del piano trovare la coppia di intervalli più distanti tra
MAX_DIST_PUNT1(x,y:vect; res1,res2,n:int);
forall i where 15i5n pardo
 REPLICA( bx[i,*], x[i], n);
REPLICA( cx[*,i], x[i], n);
 REPLICA( cx[*,1], x[1], n);
REPLICA( by[i,*], y[i], n);
REPLICA( cy[*,i], y[i], n);

forall i,j where 15i,j5n pardo

d[i,j]=SQRT( (bx[i,j]-cx[i,j])^2 +
  (by[i,j]-cy[i,j])^2));

forall j where 15j5n pardo

MAY PDS(d[*,i], colMay[i], rowsidy[i]
 MAX_POS(d[*,j], colMax[j], rowsIdx[j], n); MAX_POS(colMax, tmp, colIdx, n); resl=colIdx;
 res2=rowsIdx[colIdx];
Calcolo della posizione del max e del max in un vettore a[n..2n-1].
P=O(n) e T=O(log n). EREW.

MAX_POS (a:vect; max,pos,n:int);

forall i where 1≤j≤n pardo
 forall 1 where 1-j=n parts
b[n+j-1]=j;
for k=log(n)-1 downto 0 do
forall j where 2<sup>k</sup>≤j≤2<sup>k+1</sup>
if a[2j]>a[2j+1]
then b[j]=b[2j];
 ^{1}-1 pardo
 a[j]=a[2j];
else b[j]=b[2j+1];
 a[j]=a[2j+1];
max=a[1];
pos=b***
 pos=b[1]:
 Es. 1 - 1 Giugno 2004
Dati n intervalli della retta trovare la coppia più distante tra loro.
P=O(n^2) e T=O(\log n). EREW.
MAX_DIST_INTERV(s,d:vect; res1,res2,n:int);
forall i where 15i5n pardo
```

Elezione del leader in un albero radicato. MSG=O(n) e T=O(n).

ESERCIZI DI ALGORITMI SU RETI

CAPITOLO 31: Algoritmi concorrenti

```
Sommatoria concorrente di n el.ti a<sub>1...a<sub>n</sub></sub> con p processori p<sub>1</sub>...p<sub>p</sub>
p<n processori, ogni proc. Lavora con n/p el.ti. T=O(n/p + p).
procedure SOMMATORIA_CONC(A1..An):num;
 varGlobale=[sum|or|xor=0, and=1, min|max=\pm\infty];
 forall i where 1 \( i \) concdo SOMMA(i);
 Solo per XOR:
 if ODD(varGlobale)
 then XOR=1;
 else XOR=0;
Solo per conteggio 0-1:
 // if varGlobale > n/2 then CONTA=1;
// else CONTA=0;
 SOMMATORIA CONC=varGlobale;
process SOMMA(i);
 varLocale=[sum|or|xor=0, and=1, min|max=±∞];
 for j=i to n by p do
 varLocale=SUM(varLocale, a[i]);
 // per xor si usa sempre SUM()
lock(varGlobale);
 varGlobale=SUM(varGlobale, varLocale);
 unlock(varGlobale);
Somme prefisse concorrente di n el.ti a<sub>1</sub>..a<sub>n</sub>, Array di appoggio b<sub>1</sub>..b<sub>n/p</sub>.
\overline{T=O(n/p+p)}.
procedure SOMME_PREFISSE_CONC(A_1..A_n);
  forall i where 1 \le i \le p concdo SOMME for i=2 to p do b[i]=b[i]+b[i-1]; forall i where 2 \le i \le p concdo RISOM
 SOMME_PREF(i);
process SOMME_PREF(i)
  for j=(i-1) · p+2 to i · p do
 a[j]=a[j]+a[j-1];
b[i]=a[i · p];
process RISOMMA(i)
  for j=(i-1) · p+1 to i · p do
 a[j]=a[j]+b[i-1];
\underline{Data\ una\ sequenza\ ordinata\ di\ interi\ S_1..S_n\ (compresi\ fra\ 0\ ed\ n)}
\underline{individuare\ l'unico\ intero\ mancante.\ T=O(n/p).}
function INT ASSENTE ORDIN(S1. Sn):int;
forall i where 15iSp concdo CALC_AS
INT_ASSENTE_ORDIN=assGlobale;
 CALC_ASS(i);
process CALC ASS(i);
  if (i=1 and S[i]!=0)
 then assGlobale=0;
else if (i=n and S[i]!=n)
 then assGlobale=n; else if (i<n and S[i]+1!=S[i+1])
 then assGlobale=S[i]+1;
\underline{Data\ una\ sequenza\ non\ ordinata\ di\ interi\ S_{\underline{1}...S_{\underline{n}}\ (compresi\ fra\ 0\ ed\ n)}}
individuare l'unico intero mancante. T=O(n/p).
function INT_ASSENTE_NON_ORDIN(S1...Sn):int;
 sum=SOMMATORIA_CONC(S, n);
INT_ASSENTE_NON_ORDIN=(n·(n+1)/2) - sum;
Moltiplicazione di 2 matrici n*n. SPEEDUP=O((n^2+n)/p).
procedure MOLT_MATRICI(A, B: matrix; n:int);
  forall i where 1\leq i\leq p concdo MOLT(i);
 INT_ASSENTE ORDIN=assGlobale;
process MOLT(i);
 for j=i to n2 by p do
 result=0:
 row=((j-1) mod n)+1;
col=((j-1) div n)+1;
for k=1 to n do
 result=result+a[row,k]·b[k,col];
 lock(c); // c globale
c[row,col]=result;
```

unlock(c):

CAPITOLO 32: Algoritmi distribuiti

```
Colorazione di un anello unidirezionale. Solo un nodo per volta può
iniziare la computazione. MSG=O(n) e T=O(n).
procedure START_COL_UNIDIR(...);
 colorato=true;
 sendRight (colorazione, bianco);
when received (colorazione, colore) do
  if colorato=false
  myColor=colore;
 then
 colorato=true;
 if colore=bianco then
 sendRight(colorazione, nero);
 sendRight(colorazione, bianco);
  else
 if myColor!=colore then myColor=red;
Colorazione di un anello (bi/uni)direzionale. Qualsiasi nodo può
iniziare la computazione, anche insieme. MSG=O(n²) e T=O(n).
procedure START_COLORAZIONE2 (...);
 sendRight(colorazione, myID, 1);
  partecipante=true;
when received (colorazione, ID, n) do
 if ID>myID
 then
 sendRight(colorazione, ID, n+1);
 partecipante=false;
 facesequate large,
f(ID<myID and partecipante=false) then
sendRight(colorazione, myID, 1);</pre>
  partecipante=true;
if ID==myID then
 colore=bianco;
 partecipante=false;
 sendRight(colora, nero, n, 1);
when received (colora, col, numTot, n) do
 partecipante=false;
 if numTot==n
 then
 if EVEN(numTot)
 then colore=col;
 else colore=red;
 else
 if colore==bianco then
 sendRight(colora, nero, numTot, n);
 else
 sendRight(colora, bianco, numTot, n);
Colorazione di un anello bidirezionale. Solo un nodo per volta può
iniziare la computazione. MSG=O(n) e T=O(n).
procedure START_COL_BIDIR(...);
colorato=true;
  myColor=nero;
sendLeft (colorazione, true, bianco);
sendRight(colorazione, false, bianco);
when received (colorazione, verso, colore) do
  if colorato=false
  myColor=colore;
 then
 colorato=true;
```

pass(colorazione, verso, nero);

pass(colorazione, verso, bianco);

if (myColor!=colore and verso) then

else

mvColor=red:

else

```
if padre==null then
 sendFigli(nuovoLeader, myID);
 leader=myID;
  else
 elezIndetta=true;
 sendPadre (richiestaLeader);
when received (richiestaLeader) do
  if padre==null then
  elezIndetta=false;
 leader=mvID;
 sendFigli(nuovoLeader, myID);
  else if elezIndetta==false
 sendPadre(richiestaLeader);
elezIndetta=true;
when received (nuovoLeader, ID) do
  leader=ID;
 elezIndetta=false;
  sendFigli(nuovoLeader, ID);
Sommatoria in un albero radicato. Ogni nodo può iniziare la
Computazione, anche insieme. Risultato in tutti i nodi.
Numero ottimo di messaggi. MSG=O(n) e T=O(n).
 cedure INDICI_SOMMATORIA_ALBERO(...);
padre==null then
  if padre==null
 sendFigli(sommatoria);
 sommatoriaIndetta=true;
 sendPadre(indiciSommatoria);
when received(sommatoria) do
  if numFigli==0 then
 sendPadre(somma, myValue);
 sendFigli(sommatoria):
when received (somma, val) do
  numValues=numValues+1; //iniz a 0
mySum=SOMMA(mySum, val); //iniz a 0
if (numValues=numFigli and padre!=null)
then sendPadre(somma, mySum+myValue);
 numValues=0;
  mySum=0;
if (numValues==numFigli and padre==null)
 then sommaTot=SOMMA(mySum, myValue);
 numValues=0;
 mvSum=0;
 endFigli(risultato, sommaTot);
when received (risultato, val) do
 sendFigli(risultato, val);
```