Algoritmi notevoli

Algoritmi

- Ricerca (verificare la presenza di un valore in un array)
 - Ricerca sequenziale (array non ordinato)
 - o Ricerca sequenziale (array ordinato)
 - o Ricerca binaria (array ordinato)
- Ordinamento (ordinare i valori all'interno di un array in modo crescente o decrescente)
 - Stupid Sort
 - Selection Sort
 - Bubble Sort

Algoritmi di ricerca

- In generale un algoritmo di ricerca si pone come obiettivo quelli di trovare un elemento avente determinate caratteristiche all'interno di un insieme di elementi.
- Nel nostro caso definiremo algoritmi che verificano la presenza di un valore in un array.
- L'array può essere non ordinato o ordinato (ipotizziamo l'ordinamento crescente)

Ricerca sequenziale

- La ricerca sequenziale (o completa) consiste nella scansione sequenziale degli elementi dal primo all'ultimo e si interrompe quando il valore cercato è stato trovato, oppure quando si è sicuri che il valore non può essere presente.
- Ha il vantaggio di poter essere applicata anche a dati non ordinati.
- Negli esempi tratteremo la ricerca del valore x in un array float di nome v con n elementi con funzioni che restituiscono l'indice dell'elemento dell'array con valore x o -1 in caso di valore non trovato.

Ricerca sequenziale C++

```
int ricercaSequenziale(float v[], int n, float x)
 int i=0;
 while (i \le x! = v[i])
 i++;
 if (i==n)
 return -1;
 return i;
```

Ricerca sequenziale in array ordinato

```
int ricercaSequenzialeOrd(float v[], int n, float x)
 int i=0;
 while (i<n && x<v[i])
 i++;
 if (i < n && v[i] == x)
 return i;
 return -1;
```

Ricerca binaria (o logaritmica)

- L'algoritmo è simile al metodo usato per trovare una parola sul dizionario: sapendo che il vocabolario è ordinato alfabeticamente, l'idea è quella di iniziare la ricerca non dal primo elemento, ma da quello centrale, cioè a metà del dizionario. A questo punto il valore ricercato viene confrontato con il valore dell'elemento preso in esame:
- se corrisponde, la ricerca termina indicando che l'elemento è stato trovato;
- se è inferiore, la ricerca viene ripetuta sugli elementi precedenti (ovvero sulla prima metà del dizionario), scartando quelli successivi;
- se invece è superiore, la ricerca viene ripetuta sugli elementi successivi (ovvero sulla seconda metà del dizionario), scartando quelli precedenti;
- se tutti gli elementi sono stati scartati, la ricerca termina indicando che il valore non è stato trovato.

Ricerca binaria in C++

```
int ricercaBinaria(float v[], int n, float x)
 int primo, ultimo, medio;
  primo = 0;
 ultimo = n-1;
 while(primo<=ultimo) // non tutti gli elementi sono stati scartati</pre>
 medio = (primo+ultimo)/2;
 if(v[medio]==x)
 return medio; // valore x trovato alla posizione medio
 if(v[m] < x)
 primo = medio+1;
 // scarto la prima metà
 else
 ultimo = medio-1; // scarto la seconda metà
 // se il programma arriva qui l'elemento non e' stato trovato
 // e sono stati scartati tutti gli elementi
 return -1;
```

Ricerca Binaria ricorsiva

- L'algoritmo si presta ad una definizione ricorsiva.
- Ad ogni chiamata della funzione si verifica se l'elemento ricercato si trova al centro dell'intervallo e in tal caso la funzione termina con successo, in caso contrario si modifica l'intervallo di ricerca e si effettua una nuova chiamata della funzione.
- Nel caso in cui l'intervallo di ricerca sia nullo si termina la ricorsione con insuccesso.

Implementazione ricorsiva

Confronto fra gli algoritmi

- In genere l'efficienza si misura in base al numero di confronti effettuati che dipende da n (lunghezza dell'array).
- Si individuano il caso migliore e peggiore ma in generale interessa il caso medio.

Algoritmo	Caso migliore	Caso peggiore	Caso medio	Caso medio con n = 1000
Ricerca Sequenziale	1	n	n / 2	500
Ricerca Binaria	1	lg ₂ n	lg ₂ n	10

• 11

Algoritmi di ordinamento

Stupid Sort

 particolarmente inefficiente, come si può intuire dal nome. Consiste nel mischiare in qualche modo gli elementi dell'array poi controllare se è ordinato e, se non lo è, ricominciare da capo.

Selection Sort

 consiste in più scansioni dell'array: al termine della prima il primo elemento conterrà il valore minore, poi si proseguirà ordinando la parte successiva dell'array.

Bubble Sort

 consiste nella scansione dell'array elemento per elemento, scambiando i valori dei due elementi consecutivi, quando il primo è maggiore del secondo.

Scambio di elementi

- Tutti gli algoritmi di ordinamento si basano sullo scambio degli elementi dell'array.
- In tutti gli esempi faremo riferimento nelle funzioni a un generico array di float v di lunghezza n.
- Per lo scambio del valore di due elementi useremo la funzione:

```
void scambia(float &e1,float &e2)
{
 float app; // appoggio
 app = e1;
 e1 = e2;
 e2 = app;
}
```

Stupid Sort

- · L'algoritmo è probabilistico.
- La ragione per cui l'algoritmo arriva quasi sicuramente a una conclusione è spiegato dal teorema della scimmia instancabile: ad ogni tentativo c'è una probabilità di ottenere l'ordinamento giusto, quindi dato un numero illimitato di tentativi, infine dovrebbe avere successo.
- Il Bozo Sort è una variante ancora meno efficiente. Consiste nel controllare se l'array è ordinato e, se non lo è, prendere due elementi casualmente e scambiarli (indipendentemente dal fatto che lo scambio aiuti l'ordinamento o meno).

Bozo Sort C++

```
void bozoSort(float v[], int n) {
  while(!ordinato(v,n)
 mescola(v,n);
 }
bool ordinato(float v[],int n) {
 for(int i=0;i<n-1;i++)
 if(v[i]>v[i+1])
 return false;
 return true;
}
void mescola(float v[], int n) {
  int i1,i2 // indici casuali
  i1=(rand() % n);
  i2=(rand() % n);
  scambia(v[i1], v[i2]);
```

Selection Sort

- L'algoritmo ricerca l'elemento minore della regione del vettore da ordinare e lo sposta all'inizio della regione stessa.
- Ad ogni scansione viene spostato un elemento del vettore nella posizione corretta.
- L'ordinamento ha termine quando la regione considerata è costituita da un solo elemento.

Un esempio

Array di partenza	1	23	4 -	-56	65	21	32	15	0	-3
Scansione 1	-56	23	4	1	65	21	32	15	0	-3
Scansione 2	-56	-3	4	1	65	21	32	15	0	23
Scansione 3	-56	-3	0	1	65	21	32	15	4	23
Scansione 4	-56	-3	0	1	65	21	32	15	4	23
Scansione 5	-56	-3	0	1	4	21	32	15	65	23
Scansione 6	-56	-3	0	1	4	15	32	21	65	23
Scansione 7	-56	-3	0	1	4	15	21	32	65	23
Scansione 8	-56	-3	0	1	4	15	21	23	65	32
Scansione 9	-56	-3	0	1	4	15	21	23	32	65

Selection Sort C++ (1)

```
void selectionSort(float v[],int n) {
 for (int s = 0; s < n - 1; s++)
 // n-1 scansioni (n è la dimensione dell'array)
 // la posizione dell'elemento minore è inizialmente
 // la prima della regione da analizzare
 int posizMin = s;
 for (int i = s + 1; i < n; i++)
 // ricerca la posizione dell'elemento minore
 // fra quelli presenti nella regione
 if (v[i] < v[posizMin])</pre>
 posizMin = i;
 scambia(v[s],v[posizMin]);
```


Selection Sort C++ (2)

```
void selectionSort(float v[],int n) {
for (int s = 0; s < n - 1; s++)
 // n-1 scansioni (n è la dimensione dell'array)
 for (int i = s + 1; i < n; i++)
 // scambio di posizione fra il primo elemento
 // della sequenza e un elemento con valore minore
 if (v[i] < v[s])
 scambia(v[i],v[s]);
 } // fine ciclo interno
```

Bubble Sort

- Consiste nella scansione dell'array elemento per elemento, scambiando i valori dei due elementi consecutivi, quando il primo è maggiore del secondo.
- Al termine della scansione, in genere l'array non risulta ordinato e si deve procedere a una nuova scansione e alla conseguente serie di eventuali scambi tra i valori di due elementi consecutivi.
- Sicuramente l'array risulta ordinato quando si sono effettuate n – 1 scansioni, se n sono gli elementi dell'array.
- E' detto bubblesort (ordinamento a bolle) per analogia con le bolle d'aria nell'acqua che, essendo leggere, tendono a spostarsi verso l'alto.

Un esempio

Bubble Sort C++ (1)

```
void bubbleSort(float v[], int n) {
  for(int s=0;s<n-1;s++)
 for(int i=0;i<n-1;i++)
 if (v[i]>v[i+1])
 scambia(v[i],v[i+1];
}
```

Bubble Sort C++ (2)

• E' possibile migliorare l'efficienza dell'algoritmo controllando se sono stati effettuati spostamenti, in caso negativo l'array risulta già ordinato

```
void bubbleSort(float v[], int n) {
  bool spostamento;
  int s=0;
  do
  {
 spostamento = false;
 for(int i=0;i<n-1;i++)
 if (v[i]>v[i+1])
 {
 spostamento = true;
 scambia(v[i],v[i+1];
 }
 s++;
  } while (spostamento && s<n-1);
}</pre>
```