

Capitolo 5: Problemsolving su problemi complessi

DAL PROBLEMA AL PROGRAMMA: LA SCOMPOSIZIONE IN SOTTOPROBLEMI

Il paradigma "divide et impera"

- Un problema complesso può essere affrontato (e risolto) con successo mediante una strategia "divide et impera":
 - Scomposizione in sotto-problemi più semplici
 - Soluzione dei problemi elementari
 - Ricombinazione delle soluzioni elementari nella soluzione del problema di partenza
- I sotto-problemi non sono necessariamente di ugual natura
- La scomposizione non sempre è univoca, esistono cioè vari modi di scomporre un problema (e la relativa soluzione)
- La scomposizione in sotto-problemi si attua in termini di:
 - Struttura dati
 - Algoritmo

Divisione-Soluzione-Ricombinazione

Divisione in sotto-problemi:

- o Può essere elementare e immediata: basta individuare i sotto-problemi
- Può essere complessa e richiedere la generazione di strutture dati "ad hoc" per i sotto-problemi

Soluzione dei sotto-problemi:

- Possono essere indipendenti (li si può eseguire in qualunque ordine)
- Oppure richiedono una determinata successione, in quanto i risultati di un sottoproblema sono dati in ingresso per altri sotto-problemi

Ricombinazione delle soluzioni:

- Può essere elementare e immediata: la soluzione globale è già disponibile una volta risolti i sotto-problemi
- Occorre elaborare i risultati (parziali) dei sotto-problemi, per ottenere il risultato finale del problema complessivo

Scomposizione di strutture dati

- La struttura dati può essere scomposta in vari modi e/o livelli:
 - Nessuna scomposizione: la scomposizione è unicamente di tipo algoritmico
 - La struttura dati (unica) del problema, viene manipolata in tutti i sottoproblemi
 - Partizionamento dei dati: la struttura dati viene suddivisa in parti (omogenee) associate a singoli sotto-problemi
 - Es. vettore o matrice scomposti in sezioni
 - Strutture dati "ad hoc" per singoli sotto-problemi (ed eventuali partizionamenti)
 - E' lo schema più generale

Scomposizione di algoritmi

- Un algoritmo può essere considerato scomposto in sezioni, corrispondenti a:
 - Costrutti condizionali
 - (Singole iterazioni di) costrutti iterativi
 - (Chiamate a) funzioni

- Le singole sezioni possono:
 - Manipolare dati globali
 - Ricevere dati in ingresso e restituire risultati

Indipendenza e/o correlazione

- Le sezioni/parti possono essere:
 - Indipendenti, se operano su dati diversi
 - Può essere arbitrario l'ordine di risoluzione dei sottoproblemi
 - Non sono necessari risultati intermedi tra i sottoproblemi
 Esempio: calcolo del valor medio per ogni riga di una matrice
 - Correlate, se ogni sottoproblema dipende dagli altri:
 - Non è arbitrario l'ordine di risoluzione dei sottoproblemi
 - E' necessario prevedere (a livello di struttura dati) la memorizzazione di risultati intermedi

Esempio 1: import-export

- Formulazione: sono dati due file di testo, contenenti le informazioni sulle operazioni di una ditta di import/export, che ha relazioni commerciali con società appartenenti a vari stati
 - Un primo file (detto nel seguito F0) contiene l'elenco degli stati e delle società con cui esistono relazioni commerciali
 - Un secondo file (detto nel seguito F1) contiene le informazioni su un certo numero di transazioni commerciali (con una delle società elencate in F0)

Dati in ingresso

- Il file F0 contiene l'elenco degli stati e delle società:
 - Prima riga: due interi <nst> <nsoc> (separati da spazio): numero totale di stati e di società
 - Nelle <nst> righe successive sono elencati gli stati, uno per riga, secondo il formato: <codice_stato> <nome_stato>
 - <codice_stato> è un codice intero compreso tra 0 e 99 (ogni stato ha un codice unico, non si garantisce che gli stati siano elencati per ordine crescente di codice)
 - <nome_stato> è il nome dello stato, privo di spazi
 - Nelle <nsoc> righe finali del file sono elencate le società: per ognuna, su una riga, viene riportato:
 - <codice_stato> <nome_società>
 - <codice_stato> è il codice dello stato cui appartiene la società
 - <nome_società> è il nome della società

Dati in ingresso

Il file F1 contiene le informazioni su un insieme di transazioni commerciali, ognuna delle quali viene rappresentata, su una riga del file, secondo il formato:

```
<nome società> <importo> <data>
```

- o <nome_società> è il nome della società
- o <importo> (intero con segno) rappresenta l'importo della transazione
 - Negativo per importazione, positivo per esportazione
- <data> è la data della transazione (formato gg/mm/aaaa)

Esempio

```
5 10
4 Germania
3 Francia
0 Stati_Uniti
2 Giappone
1 Corea
1 Kia
4 BMW
4 Mercedes
3 Peugeot
3 Citroen
2 Honda
2 Mitsubishi
0 Chrisler
0 General_Motors
0 Chevrolet
```

```
F1
 Mitsubishi 101 21/01/2004
 Chrysler -30 01/02/2004
 General_Motors -2000 10/02/2004
 Citroen -700 24/11/2004
 Chrysler -367 12/12/2004
 General Motors -1400 14/12/2004
 Chevrolet -600 16/12/2004
```

Elaborazioni richieste

- Leggere F0 e F1
 - Nomi ricevuti come argomenti sulla linea di comando
- Calcolare, e stampare su video:
 - Il numero totale delle transazioni (NT) e i bilanci complessivi delle transazioni di importazione e esportazione
 - SI: somma degli importi relativi a importazioni
 - SE: somma degli importi relativi a esportazioni
 - Per ogni stato, il bilancio complessivo commerciale di import-export
 - Sommatoria degli importi relativi a tutte le società appartenenti allo stato
 - Lo stato per cui è massimo il bilancio di importazione e quello per cui è massimo il bilancio di esportazione

Struttura dati

- Due tabelle contengono i dati letti dai file:
 - Tabella degli stati
 - Contiene l'elenco degli stati, identificati da codice e nome
 - I codici sono compresi tra 0 e 99, quindi è opportuno utilizzare il codice come indice in un vettore, per consentire la conversione da codice a nome con accesso diretto

Tabella delle società

- Contiene l'elenco delle società, per ognuna delle quali viene riportato il nome e il codice dello stato di appartenenza
- La tabella permette di ricavare il codice dello stato a partire dal nome di una società

Struttura dati

- Variabili (scalari) per le statistiche richieste:
 - Sommatoria delle importazioni
 - Sommatoria delle esportazioni
- Un vettore per il bilancio di import-export dei singoli stati
 - Tale bilancio può essere aggiunto (come ulteriore campo) alla tabella degli stati
- NON è necessaria una struttura dati per l'elenco delle transazioni
 - Possono essere lette e manipolate una alla volta
 - Non è opportuno salvare tutto il file!

Rappresentazione della struttura dati

Tabella degli stati

0	0	"Stati Uniti"
1	0	"Corea"
2	0	"Giappone"
3	0	"Francia"
4	0	"Germania"

Tabella delle società

1	"Kia"
4	"BMW"
4	"Mercedes"
	•••
0	"Chevrolet"

Rappresentazione della struttura dati

Tabella degli stati

0	0	"Stati Uniti"		
1	0	"Corea"		
2	0	"Giappone"		
3	0	"Francia"		
4	0	"Germania"		

Bilancio dello stato, inizialmente nullo

Tabella delle società

Algoritmo

- Raccolta delle statistiche import-export: calcolo di sommatorie, dopo aver filtrato i dati:
 - Transazioni negative (import) e positive (export)
 - Transazioni per singoli stati
- Problema di ricerca del massimo, ripetuto per lo stato con massimo import e quello con massimo export

Scomposizione in sotto-problemi

- Un primo livello di scomposizione è connesso alla natura del problema:
 - Lettura di F0
 - Lettura di F1 e calcolo statistiche import export
 - Transazione è import o export?
 - Aggiornamento del bilancio dello stato
 - Ricerca dei massimi
 - Massimo surplus e massimo deficit
- Un ulteriore sottoproblema è costituito dalla conversione nome società → codice stato che può essere ricondotta a un problema di ricerca nella tabella delle società
 - Selezione su dati non numerici

```
#include <stdio.h>
#define MAXC 101
#define MAXSTATI 100
#define MAXSOC 100
/* tipi struct per stati e societa' */
typedef struct {
  char nome[MAXC]; int bilancio;
} t stato;
typedef struct {
  char nome[MAXC]; int codice stato;
} t societa;
/* prototipo di funzione */
int cercaCodiceStato(
  t societa tab soc[], int n, char nome[]
);
```

```
int main (int argc, char *argv[]) {
  FILE *fp;
  int nst, nsoc, codice, importo,
 i, nt, si, se, maxi, maxe;
  char nome[MAXC];
  t_stato tab_st[MAXSTATI];
  t_societa tab_soc[MAXSOC]:
  /* lettura intestazione file F0 */
  fp = fopen(argv[1], "r");
  fscanf(fp, "%d%d", &nst, &nsoc);
  /* Inizializzazione nomi con stringa vuota */
  for (i=0; i<MAXSTATI; i++)</pre>
 strcpy(tab_st[i].nome,"");
```

```
#include <stdio.h>
 int main (int argc, char *argv[]) {
#define MAXC 101
 FILE *fp;
#define MAXSTATI 100
 int nst, nsoc, codice, importo,
#define MAXSOC 100
 i nt si se maxi maxe:
/* tipi struct per stat
 I nomi di stati sono inizializzati a stringa vuota
typedef struct {
 I codici con nome vuoto dopo la lettura sono
 char nome[MAXC]; int
 non assegnati
} t stato;
 /* lettl
 file FO */
typedef struct {
 fp = fopen
 char nome[MAXC]; int codice stato;
 fscanf(fp, "%d)
 anst.&nsoc);
} t societa;
/* prototipo di funzione */
 /* Inizializzazione nomi con stringa vuota */
int cercaCodiceStato(
 for (i=0; i<MAXSTATI; i++)</pre>
 t societa tab soc[], int n, char nome[]
 strcpy(tab_st[i].nome,"");
);
```

```
/* lettura tabella stati */
for (i=0; i<nst; i++) {</pre>
  fscanf(fp,"%d%s", &codice,nome);
  strcpy(tab_st[codice].nome,nome);
 tab_st[codice].bilancio = 0;
/* lettura tabella societa' */
for (i=0; i<nsoc; i++) {
  fscanf(fp,"%d%s", &codice, nome);
  strcpy(tab_soc[i].nome,nome);
 tab_soc[i].codice_stato = codice;
fclose(fp);
```

```
/* transazioni */
fp = fopen(argv[2], "r");
nt = si = se = 0;
while (fscanf(fp,"%s%d%*s",nome,&importo) != EOF) {
  nt++;
  if (importo > 0)
 se += importo;
  else
 si += importo;
  codice=cercaCodiceStato(tab_soc,nsoc,nome);
  tab_st[codice].bilancio += importo;
fclose(fp);
```

```
/* lettura tabella stati */
for (i=0; i<nst; i++) {</pre>
  fscanf(fp,"%d%s", &codice,nome);
  strcpy(tab_st[codice].nome,nome);
  tab_st[codice].bilancio = 6
/* lettura tabella societa' */
for (i=0; i<nsoc; i++) {
  fscanf(fp,"%d%s", &codice, nome);
  strcpy(tab_soc[i].nome,nome);
  tab_soc[i].codice_stato = codice;
fclose(fp);
```

```
/* transazioni */
fp = fopen(argv[2],"r");
nt = si = se = 0;
while (fscanf(fp,"%s%d%*s",nome,&importo) != EOF) {
 nt++;
 if (importo > 0)
 se += importo;
```

Corrispondenza indice-dato

Le informazioni sugli stati sono immagazzinate nella casella avente come indice il codice Il bilancio è inizializzato a 0

```
fclose(fp);
```

```
/* lettura tabella stati */
 /* transazioni */
 fn - fonon(aray[2] """).
for (i=0; i<nst; i++) {</pre>
 Vettore come contenitore
 fscanf(fp,"%d%s", &codice,nome);
 Le informazioni sulle società sono
 mporto) != EOF) {
 strcpy(tab_st[codice].nome,nome);
 immagazzinate progressivamente
 tab_st[codice].bilancio = 0;
 (con indici crescenti)
 se += importo:
/* lettura tabella societa' */
 else
for (i=0; i<nsoc; i++) {
 si += importo;
 fscanf(fp,"%d%s", &codice, nome);
 codice=cercaCodiceStato(tab_soc,nsoc,nome);
 strcpy(tab_soc[i].nome,nome);
 tab_st[codice].bilancio += importo;
 tab_soc[i].codice_stato = codice;
 fclose(fp);
fclose(fp);
```

Transazioni

Non sono immagazzinate in vettore, ma sono gestite direttamente mentre vengono lette:

- sommatorie
- aggiornamento bilancio stato

```
strcpy(tab_st[codice].nome,nome);
tab_st[codice].bilancio = 0;
}
/* lettura tabella societa' */
for (i=0; i<nsoc; i++) {
  fscanf(fp,"%d%s", &codice, nome);
  strcpy(tab_soc[i].nome,nome);
  tab_soc[i].codice_stato = codice;
}
fclose(fp);</pre>
```

```
transazioni */
 b = fopen(argv[2], "r");
\pi t = si = se = 0;
while (fscanf(fp,"%s%d%*s",nome,&importo) != EOF) {
  nt++;
  if (importo > 0)
 se += importo;
  else
 si += importo;
  codice=cercaCodiceStato(tab_soc,nsoc,nome);
  tab_st[codice].bilancio += importo;
fclose(fp);
```

```
/* lettura tabella stati */
 /* transazioni */
 fp = fopen(argv[2], "r");
for (i=0; i<nst; i++) {</pre>
 nt = si = se = 0;
  fscanf(fp,"%d%s", &codice,nome);
 while (fscanf(fp,"%s%d%*s",nome,&importo) != EOF) {
  strcpy(tab_st[c] Filtro sui dati:
  tab_st[codice]. • se importo > 0 \rightarrow export
 nt++;
 • altrimenti → import
 if (importo > 0)
 se += importo;
/* lettura tabella societa' */
 else
for (i=0; i<nsoc; i++) {
 si += importo;
  fscanf(fp,"%d%s", &codice, nome);
 codice=cercaCodiceStato(tab_soc,nsoc,nome);
  strcpy(tab_soc[i].nome,nome);
 tab_st[codice].bilancio += importo;
  tab_soc[i].codice_stato = codice;
 fclose(fp);
fclose(fp);
```

```
/* lettura tabella stati */
for (i=0; i<nst; i++) {</pre>
  fscanf(fp,"%d%s", &codice,nome);
  ctrony(tab ct[codical name name)
 Conversione nome-codice, fatta come
 sottoproblema di ricerca
 Tettura tapella societa
for (i=0; i<nsoc; i++) {
  fscanf(fp,"%d%s", &codice, nome);
  strcpy(tab_soc[i].nome,nome);
  tab_soc[i].codice_stato = codice;
fclose(fp);
```

```
/* transazioni */
fp = fopen(argv[2], "r");
nt = si = se = 0;
while (fscanf(fp,"%s%d%*s",nome,&importo) != EOF) {
  nt++;
  if (importo > 0)
 se += importo;
  else
 si += importo;
  codice=cercaCodiceStato(tab_soc,nsoc,nome);
  tab_st[codice].bilancio += importo;
fclose(fp);
```

```
/* calcola stati con max. imp.-exp. */
maxi = maxe = -1;
for (i=0; i<nst; i++)
  if (tab_st[i].nome[0] != '\0') {
 if (tab_st[i].bilancio > 0) {
 if (maxe<0 || tab_st[i].bilancio</pre>
 > tab_st[maxe].bilancio)
 maxe = i;
 } else if (tab_st[i].bilancio < 0) {</pre>
 if (maxi<0 || tab_st[i].bilancio</pre>
 < tab_st[maxi].bilancio)
 maxi = i;
```

```
/* stampa statistiche globali */
printf("Num. transazioni: %d\n", nt);
printf("Totali imp.-exp.: %d %d\n\n", si, se);
/* stampa statistiche per stato */
for (i=0; i<nst; i++)
  if (tab_st[i].nome[0] != '\0')
 printf("STATO: %-30s BILANCIO: %8d\n",
 tab_st[i].nome,tab_st[i].bilancio);
/* stampa max. import-export */
if (maxe>=0) printf("Max. exp -> %s: %d\n",
  tab_st[maxe].nome,tab_st[maxe].bilancio);
if (maxi>=0) printf("Max. imp -> %s: %d\n",
  tab_st[maxi].nome,tab_st[maxi].bilancio);
```

```
/* calcola stati con max. imp.-exp. */
 /* stampa statistiche globali */
maxi = maxe = -1;
 printf("Num. transazioni: %d\n", nt);
for (i=0; i<nst; i++)
 printf("Totali imp.-exp.: %d %d\n\n", si, se);
  if (tab_st[i].nome[0] != '
 statistiche per stato */
 Cerca (indice dello) stato
 if (tab_st[i].bilancio >
 i<nst; i++)
 con massimo export
 if (maxe<0 || tab_st[i</pre>
 st[i].nome[0] != '\0')
 > tab_st[maxe]
 printf("STATO: %-30s BILANCIO: %8d\n",
 maxe = i;
 tab_st[i].nome,tab_st[i].bilancio);
 } else if (tab_st[i].bilancio < 0) {</pre>
 /* stampa max. import-export */
 if (maxe>=0) printf("Max. exp -> %s: %d\n",
 if (maxi<0 || tab_st[i].bilancio</pre>
 < tab_st[maxi].bilancio)
 [axe].bilancio);
 Cerca (indice dello) stato
 p -> %s: %d\n".
 maxi = i;
 con massimo import
 axi].bilancio);
```

Stampa risultati finali

```
/* calcola stati con max. imp.-exp. */
maxi = maxe = -1;
for (i=0; i<nst; i++)
  if (tab_st[i].nome[0] != '\0') {
 if (tab_st[i].bilancio > 0) {
 if (maxe<0 || tab_st[i].bilancio</pre>
 > tab_st[maxe].bilancio)
 maxe = i;
 } else if (tab_st[i].bilancio < 0) {</pre>
 if (maxi<0 || tab_st[i].bilancio</pre>
 < tab_st[maxi].bilancio)
 maxi = i;
```

```
upa statistiche globali */
printf("Num. transazioni: %d\n", nt);
printf("Totali imp.-exp.: %d %d\n\n", si, se);
/* stampa statistiche per stato */
for (i=0; i<nst; i++)
  if (tab_st[i].nome[0] != '\0')
 printf("STATO: %-30s BILANCIO: %8d\n",
 tab_st[i].nome,tab_st[i].bilancio);
/* stampa max. import-export */
if (maxe>=0) printf("Max. exp -> %s: %d\n",
  tab_st[maxe].nome,tab_st[maxe].bilancio);
if (maxi>=0) printf("Max. imp -> %s: %d\n",
  tab_st[maxi].nome,tab_st[maxi].bilancio);
```

```
int cercaCodiceStato (t_societa tab_soc[],
 int n, char nome[]) {
 int i;
 for (i=0; i<n; i++) {
 if (strcmp(tab_soc[i].nome,nome)==0)
 return (tab_soc[i].codice_stato);
 return -1;
```

Sotto problema di ricerca in tabella (corrispondenza stringa numero)