Algoritmi e Strutture Dati 8 crediti

Calendario: 2 Marzo – 12 Giugno

Aula: LuM250

Orario: Mer, Gio, Ven 15.30-17.30

Numero crediti = $8 (\sim 64 \text{ ore})$

~ 48 ore di teoria, ~16 ore di esercizi

Modalità d'Esame

a. Prova scritta

(5 appelli - indispensabile iscriversi nella lista di esame che verrà attivata su UNIWEB)

Registrazione, con possibile colloquio

 (discussione dello scritto con qualche domanda di teoria)

Materiale didattico

Testo: Introduzione agli Algoritmi e Strutture Dati (3° ed). T.H.Cormen, C.E.Leiserson, R.L.Rivest, C.Stein. McGraw-Hill.

Trad. di: Introduction to Algorithms and Data Structures (3° ed). T.H.Cormen, C.E.Leiserson, R.L.Rivest, C.Stein. MIT Press.

Pagina del corso con altro materiale (note, link, ecc.:

www.math.unipd.it/~baldan/Algoritmi

Programma

Le prime 5 parti del testo (con qualche omissione):

- I. Fondamenti: notazione per gli algoritmi e primi esempi di algoritmi e di analisi degli algoritmi
- II. Ordinamento e statistiche d'ordine
- III. Strutture dati fondamentali
- IV. Tecniche avanzate di progettazione ed analisi degli algoritmi
- V. Strutture dati avanzate

INTRODUZIONE

I problemi computazionali, gli algoritmi che li risolvono e le tecniche per sviluppare tali algoritmi

Esempio1: problema dell'ordinamento

Input: $a_1, a_2, ..., a_n$

Output: $a'_1, a'_2, ..., a'_n$ permutazione (riarrangiamento) di $a_1, a_2, ..., a_n$ tale che $a'_1 \le a'_2 \le ... \le a'_n$

TECNICA INCREMENTALE

Soluzione1: Algoritmo Insertion-Sort.

Insertion-Sort(A)

```
n = A.length
for j = 2 to n
 key = A[j]
 // inseriamo A[j] nella sequenza
 // ordinata A[1..j-1]
 while i > 0 and A[i] > key
```

Insertion-Sort(*A*)

```
n = A.length
for j = 2 to n
  key = A[j]
  // inseriamo A[j] nella
  // sequenza ordinata
  // A[1..j-1]
  i = j - 1
  while i > 0 and A[i] > key
 A[i+1] = A[i]
 i = i - 1
  A[i+1] = key
```

```
void Insertion-Sort(vector<T>A)
 int i, j, n = A.size(); T key;
 for (j = 1; j < n; j++)
 key = A[j];
 // inseriamo A[j] nella
 // sequenza ordinata
 //A[0..j-1]
 i = j - 1;
 while (i \ge 0 \&\& A[i] \ge key)
 A[i+1] = A[i];
 i--;
 A[i+1] = key;
```

```
key
5 2 8 4 7 1 3 6
5
 8 4 7 1 3
 6
  5 8 4 7 1 3
 6
 8
 6
 8
2 5
 4 7 1 3
 6
 #
 4 7 1 3
2 5
 6
 8
 4 7
2 5
 1 3
 6
2 5 8
 # 7 1 3
 6
 7 1 3
 5 8
 6
 5 8
 6
 # 1 3
  4 5 8
 6
  4 5 #
 8 1 3
 6
 5
 7 8
 1 3 6
```

```
Insertion-Sort(A)
 n = A.length
 for j = 2 to n
 // inserisce A[j] nella
 // sequenza ordinata
 //A[1..j-1]
 key = A[j]
 i = j - 1
 while i > 0 and A[i] > key
 A[i+1] = A[i]
 i = i - 1
 A[i+1] = key
```


```
key
2 4 5 7 8 1 3 6
  4 5 7 8
 # 3
 6
 8 3 6
  2 4 5 7
 3 6
 2 4 5 7
 8
 3
1 2 4 5 7 8
 6
 4 5 7 8
 6
1 2 3 4
 5
 7 8
 6
 2 3 4 5 7 8
1 2 3 4 5 # 7
 8
1 2 3 4 5 6 7 8
```

Insertion-Sort(A) n = A.lenghtfor j = 2 to n// inserisce A[j] nella // sequenza ordinata //A[1..j-1]key = A[j]i = j - 1while i > 0 and A[i] > keyA[i+1] = A[i]i = i - 1

A[i+1] = key

Analisi di Insertion-Sort: correttezza

Insertion-Sort(A)

Analisi di Insertion-Sort: complessità

caso migliore:

$$t_j = 0$$

$$0 \le t_j < j$$

$$T_{\min}^{IS}(n) = c_0 + c_1 + c_2 n + (c_3 + c_4 + c_8)(n-1)$$

$$+ c_5 \sum_{j=2}^{n} 1 + (c_6 + c_7) \sum_{j=2}^{n} 0$$

$$T_{\min}^{IS}(n) = (c_2 + c_3 + c_4 + c_5 + c_8)n + (c_0 + c_1 - c_3 - c_4 - c_5 - c_8)$$
$$= bn + a$$

caso peggiore: $t_i = j-1$

$$t_j = j - 1$$

$$0 \le t_j < j$$

$$T_{\text{max}}^{IS}(n) = c_0 + c_1 + c_2 n + (c_3 + c_4 + c_8)(n-1)$$
$$+ c_5 \sum_{j=2}^{n} j + (c_6 + c_7) \sum_{j=2}^{n} (j-1)$$

$$T_{\text{max}}^{IS}(n) = \frac{1}{2} (c_5 + c_6 + c_7) n^2$$

$$+ (c_2 + c_3 + c_4 + \frac{1}{2} c_5 - \frac{1}{2} c_6 - \frac{1}{2} c_7 + c_8) n$$

$$+ (c_0 + c_1 - c_3 - c_4 - c_8)$$

$$= c' n^2 + b' n + a'$$

caso medio:
$$t_j = \frac{j-1}{2}$$
 $0 \le t_j < j$
 $T_{\text{med}}^{IS}(n) = c_0 + c_1 + c_2 n + (c_3 + c_4 + c_8)(n-1)$
 $+ c_5 \sum_{j=2}^{n} \frac{j+1}{2} + (c_6 + c_7) \sum_{j=2}^{n} \frac{j-1}{2}$

$$T_{\text{med}}^{IS}(n) = \frac{1}{4}(c_5 + c_6 + c_7)n^2$$

$$+ (c_2 + c_3 + c_4 + \frac{3}{4}c_5 - \frac{1}{4}c_6 - \frac{1}{4}c_7 + c_8)n$$

$$+ (c_1 - c_3 - c_4 - c_5 - c_8)$$

$$= c'' n^2 + b'' n + a''$$