Moltiplicazione di interi

 Algoritmo che usiamo comunemente ha tempo di esecuzione O(n²), dove n e`il numero di cifre di ciascun numero

```
2345 x
5382 =
4690
18760
7035
11725
```

Ogni numero intero w di n cifre può essere scritto come $10^{n/2} \times w_s + w_d$

- w_s indica il numero formato dalle n/2 cifre più significative di w
- w_d denota il numero formato dalle n/2 cifre meno significative.

Ad esempio 124100 può essere scritto come $10^3 \times 124 + 100$

Per moltiplicare due numeri x e y, vale l'uguaglianza

$$x y = (10^{n/2} x_s + x_d)(10^{n/2} y_s + y_d)$$
$$= 10^n x_s y_s + 10^{n/2} (x_s y_d + x_d y_s) + x_d y_d$$

DECOMPOSIZIONE: se x e y hanno almeno due cifre, dividili come numeri x_s , x_d , y_s e y_d aventi ciascuno la metà delle cifre.

RICORSIONE: calcola ricorsivamente le moltiplicazioni x_s y_s , x_s y_d , x_d y_s e x_d y_d .

RICOMBINAZIONE: combina i numeri risultanti usando l'uguaglianza riportata sopra.

- l'algoritmo esegue quattro moltiplicazioni di due numeri di n/2 cifre (ad un costo di T(n/2)), e tre somme di numeri di n cifre (a un costo O(n))
- la moltiplicazione per il valore 10^k può essere realizzata spostando le cifre di k posizioni verso sinistra e riempiendo di 0 la parte destra
- il costo della decomposizione e della ricombinazione è cn

Vale la relazione di ricorrenza

$$T(n) \le \left\{ egin{array}{ll} c_0 & ext{se } n \le 1 \ 4T(n/2) + cn & ext{altrimenti} \end{array}
ight.$$

$$T(n) \le \left\{ egin{array}{ll} c_0 & ext{se } n \le 1 \ 4T(n/2) + cn & ext{altrimenti} \end{array}
ight.$$

Assumiamo per semplicità $n = 2^k$ per un certo k e applichiamo iterativamente la relazione di ricorrenza:

$$T(n) \leq cn + 4T(n/2) \leq cn + 4(cn/2 + 4T(n/2^{2})) = cn + 2cn + 4^{2}T(n/2^{2})$$

$$\leq cn + 2cn + 4^{2}(cn/2^{2} + 4T(n/2^{3})) = cn + 2cn + 2^{2}cn + 4^{3}T(n/2^{3})$$

$$\leq \cdots$$

$$\leq cn + 2cn + 2^{2}cn + \ldots + 2^{i-1}cn + 4^{i}T(n/2^{i})$$

$$= cn \sum_{j=0}^{i-1} 2^{j} + 4^{i}T(n/2^{i}) = cn2^{i} - cn + 4^{i}T(n/2^{i})$$

Ponendo $i = k = \log_2 n$ si ha $T(n) \le cn^2 - cn + n^2 T(1) = O(n^2)$.

- È possibile progettare un algoritmo più veloce?
- Abbiamo visto che $x y = 10^n x_s y_s + 10^{n/2} (x_s y_d + x_d y_s) + x_d y_d$.
- Osserviamo che sommando e sottraendo $x_s y_s + x_d y_d$ a $x_s y_d + x_d y_s$ si ha

$$x_s y_d + x_d y_s = x_s y_d + x_d y_s + x_s y_s + x_d y_d - x_s y_s - x_d y_d$$

= $x_s y_s + x_d y_d + (x_s y_d + x_d y_s - x_s y_s - x_d y_d)$

• Poiché $x_s y_d + x_d y_s - x_s y_s - x_d y_d = -(x_s - x_d) \times (y_s - y_d)$ allora possiamo scrivere

$$x_{s}y_{d} + x_{d}y_{s} = x_{s}y_{s} + x_{d}y_{d} - (x_{s} - x_{d}) \times (y_{s} - y_{d})$$

- quindi il valore $x_s y_d + x_d y_s$ può essere calcolato facendo uso di $x_s y_s$, $x_d y_d$ e $(x_s x_d) \times (y_s y_d)$
- Quindi per computare il prodotto xy sono necessarie tre moltiplicazioni e non più quattro come prima

Si ha quindi la relazione di ricorrenza

$$T(n) \le \left\{ egin{array}{ll} c_0 & ext{se } n \le 1 \ 3T(n/2) + cn & ext{altrimenti} \end{array}
ight.$$

Assumiamo per semplicità $n=2^k$, per un certo k, e applichiamo iterativamente la relazione di ricorrenza:

$$T(n) \leq cn + 3T(n/2) \leq cn + 3(cn/2 + 3T(n/2^{2})) = cn + (3/2)cn + 3^{2}T(n/2^{2})$$

$$\leq cn + (3/2)cn + 3^{2}(cn/2^{2} + 3T(n/2^{3})) = cn + (3/2)cn + (3/2)^{2}cn + 3^{3}T(n/2^{3})$$

$$\leq \cdots$$

$$\leq cn + (3/2)cn + (3/2)^{2}cn + \cdots + (3/2)^{i-1}cn + 3^{i}T(n/2^{i})$$

$$= cn \sum_{j=0}^{i-1} (3/2)^{j} + 3^{i}T(n/2^{i}) = cn \left(\frac{(3/2)^{i} - 1}{3/2 - 1}\right) + 3^{i}T(n/2^{i})$$

$$= 2cn((3/2)^{i} - 1) + 3^{i}T(n/2^{i}) = 2cn(3/2)^{i} - 2cn + 3^{i}T(n/2^{i})$$

Continua nella prossima slide

Ponendo $i = k = \log_2 n$ si ha

$$T(n) \leq 2cn(3/2)^{\log_2 n} - 2cn + 3^{\log_2 n} T(1)$$

$$= 2cn \left(2^{\log_2(3/2)}\right)^{\log_2 n} - 2cn + \left(2^{\log_2 3}\right)^{\log_2 n} T(1)$$

$$= 2cn \left(2^{\log_2 n}\right)^{\log_2(3/2)} - 2cn + \left(2^{\log_2 n}\right)^{\log_2 3} T(1)$$

$$= 2cn n^{\log_2(3/2)} - 2cn + n^{\log_2 3} T(1)$$

$$= 2cn n^{\log_2 3 - 1} - 2cn + n^{\log_2 3} T(1)$$

$$= 2cn^{\log_2 3} - 2cn + n^{\log_2 3} T(1)$$

$$\leq 2cn^{\log_2 3} - 2cn + n^{\log_2 3} T(1)$$

$$\leq 2cn^{\log_2 3} - 2cn + n^{\log_2 3} C_0$$

$$= O(n^{\log_2 3}) = O(n^{1.585})$$

Dato un array a di n numeri positivi e negativi trovare la sottosequenza di numeri consecutivi la cui somma è massima. N.B. Se l'array contiene solo numeri positivi, il massimo si ottiene banalmente prendendo come sequenza quella di tutti i numeri dell'array; se l'array contiene solo numeri negativi il massimo si ottiene prendendo come sottosequenza quella formata dalla locazione contenente il numero più grande.

- I soluzione: Per ogni coppia di indici (i,j) con $i \leq j$ dell'array computa la somma degli elementi nella sottosequenza degli elementi di indice compreso tra i e j e restituisci la sottosequenza per cui questa somma è max.
- Costo della I soluzione: $O(n^3)$ perché

$$\sum_{i=0}^{n-1} \sum_{j=i}^{n-1} (j-i+1) = \sum_{i=0}^{n-1} \sum_{k=1}^{n-i} k = \sum_{i=0}^{n-1} (n-i+1)(n-i)/2$$

$$= \sum_{i=0}^{n-1} ((n-i)^2/2 + (n-i)/2) = \sum_{a=1}^{n} (a^2/2 + a/2)$$

$$= \sum_{a=1}^{n} a^2/2 + \sum_{a=1}^{n} a/2$$

$$= 1/2(n(n+1)(2n+1)/6) + 1/2(n(n+1)/2) = \Theta(n^3).$$

• Il soluzione Osserviamo che la somma degli elementi di indice compreso tra i e j può essere ottenuta sommando a[j] alla somma degli elementi di indice compreso tra i e j-1. Di conseguenza, per ogni i, la somma degli elementi in tutte le sottosequenze che partono da i possono essere computate con un costo totale pari a $\Theta(n-i)$. Il costo totale è quindi

$$\sum_{i=0}^{n-1} \Theta(n-i) = \sum_{i=1}^{n} \Theta(i) = \Theta(\sum_{i=1}^{n} i) = \Theta(n^{2})$$

- III soluzione: Divide et Impera Algoritmo A:
 - ① Se i = j viene restituita la sottosequenza formata da a[i]
 - 2 Se i < j si invoca ricorsivamente A(i, (i+j)/2) e A((i+j)/2+1, j): la sottosequenza cercata o è una di quelle restituite dalle 2 chiamate ricorsive o si trova a cavallo delle due metà dell'array
 - 3 La sottosequenza di somma massima tra quelle che intersecano entrambe le metà dell'array si trova nel seguente modo:
 - si scandisce l'array a partire dall'indice (i+j)/2 andando a ritroso fino a che si arriva all'inizio dell'array sommando via via gli elementi scanditi: ad ogni iterazione si confronta la somma ottenuta fino a quel momento con il valore max s_1 delle somme ottenute in precedenza e nel caso aggiorna il max s_1 e l'indice in corrispondenza del quale è stato ottenuto.
 - si scandisce l'array a partire dal'indice (i+j)/2+1 andando in avanti fino a che o si raggiunge la fine dell'array sommando gli elementi scanditi: ad ogni iterazione si confronta la somma ottenuta fino a quel momento con il valore max s_2 delle somme ottenute in precedenza e nel caso aggiorna il max s_2 e l'indice in corrispondenza del quale è stato ottenuto.
 - La sottosequenza di somma massima tra quelle che intersecano le due metà dell'array è quella di somma $s_1 + s_2$.
 - f 4 L'algoritmo restituisce la sottosequenza massima tra quella restituita dalla prima chiamata ricorsiva, quella restituita dalla seconda chiamata ricorsiva e quella di somma s_1+s_2

• Tempo di esecuzione dell'algoritmo Divide et Impera

$$T(n) \le \left\{ egin{array}{ll} c_0 & ext{se } n=1 \ 2T\left(rac{n}{2}
ight) + cn & ext{altrimenti} \end{array}
ight.$$

Il tempo di esecuzione quindi è $O(n \log n)$.

• IV soluzione: Chiamiamo s_j la sottosequenza di somma massima che tra quelle che terminano in j. Si ha $s_{j+1} = \max\{s_j + a[j+1], a[j+1]\}$. Questo valore si calcola in tempo costante per ogni j. L'algoritmo calcola questi valori per ogni j e prende il massimo degli n valori computati. Il tempo dell'algoritmo quindi è O(n).

Esempi di relazioni di ricorrenza della forma $T(n) \leq \alpha T(n/\beta) + n^k$

Ricerca binaria

$$T(n) \le \left\{ egin{array}{ll} c_0 & ext{se } n \le 1 ext{ oppure } k ext{ è l'elemento centrale} \\ T(n/2) + c & ext{altrimenti} \end{array}
ight.$$

Si ha
$$\alpha = 1, \beta = 2, k = 0.$$

Siccome $\alpha = \beta^k$, siamo nel secondo caso e si ha

$$T(n) = O(n^k \log n)) = O(\log n).$$

Esempi di relazioni di ricorrenza della forma $T(n) \leq \alpha T(n/\beta) + n^k$

Nell'ordinamento per fusione,

$$T(n) \le \left\{ egin{array}{ll} c_0 & ext{se } n \le 1 \ 2T(n/2) + cn & ext{altrimenti} \end{array}
ight.$$

Quindi,

•
$$\alpha = 2$$
, $\beta = 2$ e $k = 1$

• siamo nel caso $\alpha = \beta^k$ e quindi $T(n) = O(n^k \log n) = O(n \log n)$.

Esempi di relazioni di ricorrenza della forma $T(n) \leq \alpha T(n/\beta) + n^k$

Moltiplicazione veloce di interi: primo algoritmo

$$T(n) \le \left\{ egin{array}{ll} c_0 & ext{se } n \le 1 \ 4T(n/2) + cn & ext{altrimenti} \end{array}
ight.$$

Applicazione del risultato provato:

- si ha che $\alpha = 4$, $\beta = 2$ e k = 1
- $\alpha > \beta^k$, quindi si applica il terzo caso e si ha $T(n) = O(n^{\log_2 4}) = O(n^2)$
- Moltiplicazione veloce di interi: secondo algoritmo

$$T(n) \le \begin{cases} c_0 & \text{se } n \le 1 \\ 3T(n/2) + cn & \text{altrimenti} \end{cases}$$

Applicando il risultato dimostrato,

- si ha che $\alpha = 3$, $\beta = 2$ e k = 1
- $\alpha > \beta^k$, quindi si applica il terzo caso e si ha $T(n) = O(n^{\log_2 3}) = O(n^{1,585})$

DIVIDE ET IMPERA SU ALBERI

- Caso base: per u = null o una foglia
- **Decomposizione**: riformula il problema per i sottoalberi radicati nei figli di *u*.
- Ricombinazione: ottieni il risultato con Ricombina

```
Decomponibile(u):
 If (u == null) {
 RETURN valore base;
 } ELSE {
 i=0;
 FOR( ciascun figlio f di u ){
 risultatiFigli[i] = Decomponibile(f);
 i=i+1 }
 RETURN Ricombina(risultatiFigli);
}
```

La ricombinazione del risultati della chiamate ricorsive sui figli potrebbe essere effettuata anche nel for man mano che vengono ottenuti i risultati delle chiamate sui figli.

DIVIDE ET IMPERA SU ALBERI BINARI

- Caso base: per u = null o una foglia
- Decomposizione: riformula il problema per i sottoalberi radicati nei figli u.sx e u.dx
- Ricombinazione: ottieni il risultato con Ricombina

```
Decomponibile(u):
 If (u == null) {
 RETURN valore base;
 } ELSE {
 risultatoSX = Decomponibile(u.sx);
 risultatoDx = Decomponibile(u.dx);
 RETURN Ricombina(risultatoSX, risultatoDx);
}
```

Analisi dell'algoritmo Decomponibile

- Assumiamo che il tempo per la decomposizione e la ricombinazione sia costante
- Se escludiamo il tempo impiegato per le chiamate ricorsive, l'algoritmo impiega tempo O(1+ c_v), dove c_v è il numero di figli di v
- Se cominciamo la visita dal nodo w, l'algoritmo viene invocato su tutti i discendenti di w

Tempo totale =
$$\sum_{v \in T_w} O(c_v + 1) = O(|T_w|)$$

- La visita di tutto l'albero richiede tempo O(|T|)
- Se l'albero ha n nodi la visita richiede tempo T(n)= O(n)

Algoritmi ricorsivi su alberi: dimensione

Calcolo della dimensione d = numero di nodi

- Caso base: albero vuoto $\Rightarrow d = 0$
- ullet Caso induttivo: d=1+ dimensione del sottoalbero sinistro + dimensione del sottoalbero destro

```
Dimensione( u ):
 If (u == null) {
 RETURN 0;
 } ELSE {
 dimensioneSX = Dimensione( u.sx );
 dimensioneDX = Dimensione( u.dx );
 RETURN dimensioneSX + dimensioneDX + 1;
}
```

Se si vuole conoscere la dimensione di tutto l'albero, si invoca Dimensione con u uguale alla radice

Algoritmi ricorsivi su alberi: altezza

Calcolo dell'altezza *h* di un nodo:

- caso base per null $\Rightarrow h = -1$
- ullet passo induttivo: h=1+ massima altezza dei figli

```
1 Altezza( u ):
2 IF (u == null) {
3 RETURN -1;
4 } ELSE {
5 altezzaSX = Altezza( u.sx );
6 altezzaDX = Altezza( u.dx );
7 RETURN max( altezzaSX, altezzaDX ) + 1;
8 }
```

Per calcolare l'altezza dell'albero, si invoca Altezza con u uguale alla radice

VISITA DI UN ALBERO BINARIO: INORDER

```
simmetrica (inorder):
 1 Simmetrica( u ):
 2 IF (u != null) {
 Simmetrica( u.sx );
 4 elabora(u);
 5 Simmetrica( u.dx );
 6 }

O(n) tempo per n nodi
```

Visita di un albero binario: preorder

```
• anticipata (preorder):
 1 Anticipata( u ):
 2 IF (u != null) {
 3 elabora(u);
 4 Antiticipata( u.sx );
 5 Antiticipata( u.dx );
 6 }

O(n) tempo per n nodi
```

Visita di un albero binario: postorder


```
posticipata (postorder):
 1  Posticipata( u ):
 2 IF (u != null) {
 Posticipata( u.sx );
 Posticipata( u.dx );
 elabora(u);
 6  }

O(n) tempo per n nodi
```

Esempio dell'uso delle visite

Esempio dell'uso delle visite: valutazione dell'espressione aritmetica rappresentata da un albero binario

- Albero binario associato ad una espressione:
 - Nodi interni: operatori
 - Nodi esterni: operandi
- Esempio: $((5 + a) 1) / (6 \times b)$

A. De Bonis

Uso della visita postorder per valutare l'espressione aritmetica rapprentata da un albero binario


```
1 Valuta( u ):
2 IF (u==null) {
3 RETURN null;
4 }
5 IF (u.sx == null && u.dx==null) {
6 RETURN u.dato;
7 } ELSE {
8 valSinistra=Valuta( u.sx );
9 valDestra= Valuta( u.dx );
10 ris= Calcola(u.dato,valSinistra ,valDestra);
11 RETURN ris;
12 }
```

- La funzione Calcola invocata su *u.dato*, *valSinistra* e *valDestra*, applica l'operatore memorizzato nel nodo interno *u* ai valori *valSinistra* e *valDestra*.
- N.B.: la condizione del primo if è soddisfatta (u è null) solo se inizialmente la funzione Valuta è invocata su null. Se inizialmente Valuta è invocata su un nodo $u \neq null$ allora la condizione del primo if non sarà mai soddisfatta perché quando è invocata su una foglia, la funzione restituisce il contenuto della foglia.

Algoritmo per verificare se un albero binario è completamente bilanciato

Definizioni:

- Albero binario completo: ogni nodo interno ha sempre due figli non vuoti
- Albero completamente bilanciato: albero completo con tutte le foglie alla stessa profondità
 Esempio:

Algoritmo per verificare se un albero binario è completamente bilanciato

- Def. ricorsiva di albero completamente bilanciato:
 - Un albero binario vuoto è completamente bilanciato
 - Una albero binario con almeno un nodo è completamente bilanciato se e solo se il sottoalbero destro e il sottoalbero sinistro della radice sono completamente bilanciati e hanno la stessa altezza (per convenzione, un albero vuoto ha altezza -1)
- N.B. In un albero completamente bilanciato l'altezza dell'albero corrisponde alla profondità di tutte le foglie
- Indichiamo con T(u) il sottoalbero di T radicato in u
- Risolviamo un problema più generale per T(u), calcolandone anche l'altezza oltre che a dire se è completamente bilanciato o meno
- La ricorsione restituisce una coppia (booleano, intero)
- Tempo di risoluzione: O(n) tempo per n nodi

```
1 CompletamenteBilanciato( u ):
2 IF (u == null) {
3 RETURN <TRUE, -1>;
4 } ELSE {
5 <bilSX,altSX> = CompletamenteBilanciato( u.sx );
6 <bilDX,altDX> = CompletamenteBilanciato( u.dx );
7 bil = bilSX && bilDX && (altSX == altDX);
8 altezza = max(altSX, altDX) + 1;
9 RETURN <bil,altezza>;
10 }
```

Algoritmi ricorsivi su alberi: profondità di un nodo

- La radice ha profondità 0
- I figli della radice hanno profondità pari a 1, e così via
- ullet Un nodo ha profondità p ha i figli a profondità p+1

Versione iterativa dell'algoritmo per calcolare la profondità di un nodo u

```
p = 0;
while (u.padre != null) {
  p = p + 1;
  u = u.padre;
}
```

Definizione ricorsiva di profondità di un nodo:

- La radice ha profondità 0
- ullet I nodi diversi dalla radice hanno profondità pari alla profondità del padre + 1

Versione ricorsiva dell'algoritmo per calcolare la profondità di un nodo u

```
1 Profondita( u ):
2 IF (u.padre==null) {
3 RETURN 0;
4 }
5 RETURN profondita(u.padre)+1;
```

Trasmissione dell'informazione tra chiamate ricorsive

- postorder : l'informazione è trasferita dalle foglie alla radice
 - la soluzione del problema per T(u) può essere ottenuta dalla soluzioni dei sottoproblemi per T(u.sx) e T(u.dx)
- passaggio dei parametri : informazione passata attraverso i parametri dalla radice alle foglie
 - la soluzione del problema per T(u) può esserre ottenuta utilizzando l'informazione raccolta dalla radice fino al nodo u

Esempio: stampa la profondità di tutti i nodi

```
1 Profondita( u, p ):
2 IF (u != null) {
3 PRINT profondità di u è pari a p;
4 Profondita( u.sx, p+1 );
5 Profondita( u.dx, p+1 );
6 }
```

Il parametro p indica la profondità del nodo u. Se vogliamo stampare le profondità di tutti i nodi dobbiamo invocare la funzione con u uguale all'indirizzo della radice dell'albero e p=0.

Algoritmo per trovare i nodi cardine

Trasferiamo informazione simultaneamente dalle foglie alla radice e dalla radice verso le foglie combinando i due approcci della slide precedente

• Nodo u è cardine se e solo se profondita(u) = altezza(T(u))

```
1 Cardine( u, p ):
2 IF (u == null) {
3 RETURN -1;
4 } ELSE {
5 altezzaSX = Cardine( u.sx, p+1 );
6 altezzaDX = Cardine( u.dx, p+1 );
7 altezza = max( altezzaSX, altezzaDX ) + 1;
8 IF (p == altezza) PRINT u.dato;
9 RETURN altezza;
10 }
```