Algoritmi e Strutture Dati 10 Luglio 2020

Note

- 1. La leggibilità è un prerequisito: parti difficili da leggere potranno essere ignorate.
- 2. Quando si presenta un algoritmo è fondamentale spiegare l'idea e motivarne la correttezza.
- 3. L'efficienza e l'aderenza alla traccia sono criteri di valutazione delle soluzioni proposte.
- 4. Si consegna la scansione dei fogli di bella copia, e come ultima pagina un documento di identità.

Domande

Domanda A (8 punti) Definire formalmente la classe $\Theta(g(n))$. Dimostrare le seguenti affermazioni o fornire un controesempio:

i. se
$$f(n), f'(n) \in \Theta(g(n))$$
 allora $f(n) + f'(n) \in \Theta(g(n))$;

ii.
$$f(n), f'(n) \in \Theta(g(n))$$
 allora $f(n) * f'(n) \in \Theta(g(n))$;

Soluzione: Per la definizione di $\Theta(f(n))$, consultare il libro.

Per (i), siano $f(n), f'(n) \in \Theta(g(n))$. Per definizione, esistono $c_1, c_2 > 0$ e n_0 tali che per ogni $n \ge n_0$ vale:

$$0 \le c_1 g(n) \le f(n) \le c_2 g(n)$$

e, analogamente esistono $c_1', c_2' > 0$ e n_0' tali che per ogni $n \geq n_0'$ vale:

$$0 \le c_1'g(n) \le f'(n) \le c_2'g(n)$$

Quindi, per ogni $n \ge \max\{n_0, n_0'\}$ abbiamo:

$$(c_1 + c_1')g(n) = c_1g(n) + c_1'g(n \le f(n) + f'(n) \le c_2g(n) + c_2'g(n) = (c_2 + c_2')g(n)$$

dato che $c_1 + c_1', c_2 + c_1' > 0$ questo conclude la prova che $f(n) + f'(n) \in \Theta(g(n))$.

Per la parte (ii), l'affermazione è falsa. Basta considerare $f(n) = f'(n) = n \in \Theta(n)$, ma ovviamente $f(n) * f'(n) = n^2 \notin \Theta(n)$.

Domanda B (6 punti) Si consideri un insieme di 7 attività $a_i, 1 \le i \le 7$, caratterizzate dai seguenti vettori \mathbf{s} e \mathbf{f} di tempi di inizio e fine:

$$\mathbf{s} = (1, 4, 2, 3, 7, 8, 11)$$
 $\mathbf{f} = (3, 6, 9, 10, 11, 12, 13).$

Determinare l'insieme di massima cardinalità di attività mutuamente compatibili selezionato dall'algoritmo greedy GREEDY_SEL visto in classe. Motivare il risultato ottenuto descrivendo brevemente l'algoritmo.

Soluzione: Si considerano le attività ordinate per tempo di fine, e ad ogni passo si sceglie l'attività che termina prima, rimuovendo quelle incompatibili. Si ottiene così l'insieme di attività $\{a_1, a_2, a_5, a_7\}$.

Esercizi

Esercizio 1 (9 punti) Realizzare una funzione booleana checkSum(A,B,C,n) che dati tre array A[1..n], B[1..n] e C[1..n] con valori numerici, verifica se esistono tre indici i, j, k con $1 \le i, j, k \le n$ tali che A[i] + B[j] = C[k]. Valutarne la complessità.

Soluzione: L'idea consiste nell'ordinare i vettori B e C e a questo punto verificare per ogni elemento A[i] del primo array se ne esiste uno del secondo B[j] la cui somma produce un elemento C[k] del terzo. Il fatto che gli array B e C siano ordinati permette di scorrerli una sola volta per ogni elemento del primo array.

```
checkSum(A,B,C,n):
 # ordina B e C
 Sort(B)
 Sort(C)
 i = 1
 found = false
 while (i <= n) and not found
 # per ogni A[i] verifica se per qualche elemento B[j] vale che
 # A[i]+B[j]=C[k] scorrendo B e C
 j = k = 1
 while (j \le n) and (k \le n) and (A[i] + B[j] \iff C[k])
 if (A[i] + B[j] < C[k]):
 j++
 else
 k++
 if (j \le n \text{ and } k \le n)
 found = true
 i++
 return found
```

L'invariante del ciclo esterno è che se found è falsa, allora per ogni i' < i, e qualunque siano j' e k', vale $A[i'] + B[j'] \neq C[k']$. Se invece found è vera, allora $i, j, n \leq n$ e A[i] + A[j] = A[k].

Per il ciclo interno, abbiamo che per ogni j' < j e per ogni k' < k vale $A[i] + B[j'] \neq C[k']$. Per il mantenimento dell'invariante, unico fatto da osservare è che quando A[i] + B[j] < C[k] posso incrementare j mantenendo l'invariante. Infatti so che per ogni j' < j, dato che B è ordinato, vale $B[j'] \leq B[j]$ e quindi $A[i] + B[j'] \leq A[i] + B[j] < C[k]$. Il ragionamento quando A[i] + B[j] > C[k] e incremento k è duale.

La complessità è $O(n^2)$ dato che ho due cicli annidati. In quello esterno, quando non esco i aumenta, quindi il numero di iterazioni è limitato da n. In quello interno, quando non esco, j oppure k aumentano, quindi il numero di iterazioni è limitato da 2n. Complessivamente, nel caso peggiore, ho $n*2n=2n^2=\Theta(n^2)$ iterazioni, ciascuna di costo costante.

A questo si somma il costo degli ordinamenti, che però posso realizzare in tempo $\Theta(n \log n)$ di modo che non incida sulla complessità asintotica.

Esercizio 2 (9 punti) Data una stringa di numeri interi $A = (a_1, a_2, \dots, a_n)$, si consideri la seguente

ricorrenza c(i,j) definita per ogni coppia di valori (i,j) con $1 \le i,j \le n$:

$$c(i,j) = \begin{cases} a_j & \text{if } i = 1, 1 \le j \le n, \\ a_{n+1-i} & \text{if } j = n, 1 < i \le n, \\ c(i-1,j) \cdot c(i,j+1) \cdot c(i-1,j+1) & \text{altrimenti.} \end{cases}$$

- 1. Si fornisca il codice di un algoritmo iterativo bottom-up COMPUTE_C(A) che, data in input la stringa A restituisca in uscita il valore c(n,1).
- 2. Si valuti il numero esatto $T_{CC}(n)$ di moltiplicazioni tra interi eseguite dall'algoritmo sviluppato al punto (1).

Soluzione:

1. Date le dipendenze tra gli indici nella ricorrenza, un modo corretto di riempire la tabella è attraverso una scansione "reverse column-major", in cui calcoliamo gli elementi della tabella in ordine decrescente di indice di colonna e, all'interno della stessa colonna, in ordine crescente di indice di riga. Il codice è il seguente.

```
COMPUTE_C(A)
n = length(A)
for i=1 to n do
 c[1,i] = a_i
 c[i,n] = a_{n+1-i}
for j=n-1 downto 1 do
 for i=2 to n do
 c[i,j] = c[i-1,j] * c[i,j+1] * c[i-1,j+1]
return c[n,1]
```

Si osservi che un altro modo corretto di riempire la tabella è attraverso una scansione "reverse diagonal", che scansiona per diagonali parallele alla diagonale principale partendo da quella contenente solo c[1, n].

2. Ogni iterazione del doppio ciclo dell'algoritmo esegue due operazioni tra interi, e quindi

$$T_{CC}(n) = \sum_{j=1}^{n-1} \sum_{i=2}^{n} 2$$
$$= \sum_{j=1}^{n-1} 2(n-1)$$
$$= 2(n-1)^{2}.$$

Equivalentemente, basta osservare che l'algoritmo esegue due moltiplicazioni per ogni elemento di una tabella $(n-1) \times (n-1)$.