

ASD Laboratorio 08

Alessio Guerrieri/Lorenzo Ghio

07/03/2018

07/03	Dinamica 2
21/03	Progetto Dinamica
16/05	Approssimazione
23/05	Progetto Finale
30/05	Progetto Finale

PROGETTO DINAMICA

- Programmazione dinamica;
- Assumiamo gli stessi gruppi del primo semestre, in caso di cambiamenti, avvisare **entro il 14/03**;

SOTTOSEQUENZA CRESCENTE

Data una sequenza di interi scegliere un sottoinsieme della sequenza in modo che:

- gli elementi del sottoinsieme, messi nell'ordine in cui si trovavano nella sequenza originaria, formino una sequenza crescente
- il sottoinsieme abbia somma massima

SOTTOPROBLEMA

$S(i)$ = somma della sottosequenza crescente di somma massima a partire dall'elemento i

NON FUNZIONA! Per scegliere ottimamente, abbiamo bisogno di sapere l'ultimo elemento scelto

SOTTOPROBLEMA

$S[i, j]$ = somma ottimale ottenibile dal sottoarray $[i..N - 1]$ avendo scelto per ultimo l'elemento j

$$S[i, j] = \begin{cases} 0, & \text{if } i == n \\ S[i + 1, j], & \text{if } A[i] < A[j] \\ \max(S[i + 1, j], S[i + 1, i] + A[i]) & \text{if } A[i] \geq A[j] \end{cases}$$

SOTTOPROBLEMA ALTERNATIVO

$S[i]$ = somma ottimale da i in poi essendo obbligati a scegliere l'elemento i

$$S[i] = A[i] + \max_{j:j>i, A[j]\geq A[i]}(S[j])$$

La soluzione del problema é uguale a $\max(S)$

Funzione di ricorrenza ($v[i]$: valore dell' i -esimo elemento, $p[i]$: peso dell' i -esimo elemento)

$S(C, i)$ = massimo valore ottenibile utilizzando gli elementi da i in poi, con uno zaino avente spazio C .

$$S(C, i) = \begin{cases} -\text{inf} & \text{if } C < 0 \\ 0 & \text{if } i == N \\ \text{Max} \begin{cases} v[i] + S(C - p[i], i + 1) \\ S(C, i + 1) \end{cases} & \text{if } i < N \end{cases}$$

```
1  int ric(int c,int i){
2 if(c<0)
3 return -1000000000;
4 if(i==N)
5 return 0;
6 int p=elements[i].first;
7 int v=elements[i].second;
8 return max(v+ric(c-p,i+1),
9 ric(c,i+1));
10 }
```

Nota: l'ordine dei casi base è importante

ZAINO MEMOIZATION

```
1 int ric(int c,int i){
2 if(c<0)
3 return -1000000000;
4 if(i==N)
5 return 0;
6 if(sav[c][i]==-1){
7 int p=elements[i].first;
8 int v=elements[i].second;
9 sav[c][i]= max(v+ric(c-p,i+1),
10 ric(c,i+1));
11 }
12 return sav[c][i];
13 }
```

ZAINO ITERATIVO

- Il calcolo di $S(c,i)$ dipende dagli $S(c',i+1)$.
- Calcoliamo prima tutti gli $S(-,N-1)$, poi tutti gli $S(-,N-2)$...

```
1 for(int i=N-1;i>=0;i--){
2 int p=elements[i].first;
3 int v=elements[i].second;
4 for(int c=0;c<=C;c++){
5 if(elements[i].first<=c)
6 sav[c][i]=max(sav[c][i+1],
7 v+sav[c-p][i+1]);
8 else
9 sav[c][i]=sav[c][i+1];
10 }
11  }
12 }
```

ZAINO ITERATIVO EFFICIENTE

- Una volta calcolati tutti gli $S(.,i)$, gli $S(.,i+1)$ non ci servono piu.
- Utilizziamo un array $C*2$

```
1 for(int i=N-1;i>=0;i--){
2 int p=elements[i].first;
3 int v=elements[i].second;
4 int cur=i%2; int next=(i+1)%2;
5 for(int c=0;c<=C;c++){
6 if(elements[i].first<=c)
7 sav[c][cur]=max(sav[c][next],
8 v+sav[c-p][next]);
9 else
10 sav[c][cur]=sav[c][next];
11 }
12 }
```

PILLOLE

$S[i, j]$ = numero di combinazioni ottenibili da una bottiglia contenente i pillole intere e j pillole spezzate

$$S[i, j] = \begin{cases} 1, & \text{if } i == 0 \text{ and } j == 0 \\ S[i - 1, j + 1], & \text{if } i > 0 \text{ and } j == 0 \\ S[i, j - 1], & \text{if } i == 0 \text{ and } j > 0 \\ S[i, j - 1] + S[i - 1, j + 1], & \text{if } i > 0 \text{ and } j > 0 \end{cases}$$

SOTTOSEQUENZA COMUNE MASSIMALE

Date due stringhe di caratteri alfanumerici, calcolare una sottosequenza comune massimale (secondo la definizione delle slides di Montresor). Stamparne la lunghezza

Letture di una stringa (libreria string):

```
1 string s;  
2 in>>s;
```

Ottenere dimensione stringa e valore per un singolo carattere

```
1 int dim=s.size();  
2 char c=s[2];
```

PROBLEMI (II)

DEFINIZIONE: NODE-COVER

Un insieme $S \subseteq V$ di nodi é un Node-Cover se ogni arco nel grafo/albero ha almeno uno dei due nodi in S

MIN COVER SU ALBERO

Dato un albero, trovare la dimensione del Node-Cover di dimensione minima.

MIN COVER SU ALBERO PESATO

Dato un albero con pesi su i nodi, trovare il Node-Cover di peso minimo e stamparne il peso.

FIERA

Secondo progetto 2011/2012