


Università degli Studi di Palermo  
*Dipartimento di Ingegneria Informatica*


# Informatica di Base - 6 c.f.u.

Anno Accademico 2007/2008

Docente: ing. Salvatore Sorce

## Progettazione di algoritmi e attributi

Facoltà di Lettere e Filosofia


## Rappresentazione di un algoritmo

- Linguaggio naturale
- Pseudocodice
- Diagrammi di flusso
- Linguaggio di programmazione formale

## Operazioni sequenziali

- Operazioni sequenziali
  - Elaborazione, Ingresso, Uscita
- Operazioni di ingresso
  - Acquisisci il valore per “variabile”
- Operazioni di uscita
  - Stampa il valore per “variabile”, descrizione della variabile
- Operazioni di Elaborazione
  - Eseguire un calcolo per il valore di “variabile”


## Operazioni condizionali

- Se “condizione” è vera/falsa allora
  - Prima serie di istruzioni
- Altrimenti
  - Seconda serie di istruzioni

## Operazioni iterative


- Ciclo a condizione iniziale:
  - Finchè “condizione” è vera/falsa ripeti:
 - ◆ Istruzione 1
 - ◆ Istruzione 2
 - ◆ ...
 - ◆ Istruzione N
  
- Ciclo a condizione finale:
  - Ripeti:
 - ◆ Istruzione 1
 - ◆ Istruzione 2
 - ◆ ...
 - ◆ Istruzione N
  - Finchè “condizione” è vera/falsa

## Progettazione di un algoritmo


- Determinare il maggiore di un elenco di numeri
  - Dato un valore  $n > 1$  e un elenco contenente esattamente  $n$  valori unici detti  $A_1, A_2, \dots, A_n$ , trovare e stampare il valore maggiore nell'elenco e la posizione nell'elenco in cui è stato trovato.
- Dati:  $n=5, \{19, 41, 12, 63, 21\}$

| | | | | |
|----|----|----|----|----|
| 1  | 2  | 3  | 4  | 5  |
| 19 | 41 | 12 | 63 | 21 |

# Procedimento manuale


# Procedimento manuale


# Procedimento manuale


## Procedimento manuale


21

63


## Acquisizione dei dati

- Acquisisci un valore per  $n$ , il numero di dati in elenco
- Acquisisci i valori per  $A_1, A_2, \dots, A_n$ , (l'elenco in cui cercare)
  - $i=1$
  - Ripeti per  $i \leq n$ 
 - ◆ Acquisisci  $A(i)$
 - ◆  $i=i+1$


- $i = 1$
- Ripeti per  $i \leq n$ 
  - ◆ Acquisisci  $A(i)$
  - ◆  $i = i + 1$

Qual è il valore di  $i$  alla fine di questa porzione di pseudocodice?


## Costruzione dell'algoritmo

- Organizzare i dati in una pila


## Costruzione dell'algoritmo


- Il primo elemento è il *maggiore attuale*.
- Lo salviamo in una posizione a parte


1.  $i=1$
2.  $locazione=i$
3.  $Maggiore\ attuale=A(1)$
4.  $i=i+1$


## Costruzione dell'algoritmo


- Confronta il prossimo elemento con il *maggiore attuale*
- Se l'elemento considerato è maggiore del *maggiore attuale* allora esso diventa il nuovo *maggiore attuale* altrimenti esso viene scartato

- Se  $\text{maggiore attuale} > A(i)$  allora 2 altrimenti 1.1
  - Maggiore attuale =  $A(i)$
  - Locazione =  $i$
- $i = i + 1$


## Costruzione dell'algoritmo

- Ripeti finché ci sono dati in elenco
  - Confronta il prossimo elemento con il *maggiore attuale*
  - Se l'elemento considerato è maggiore del *maggiore attuale* allora esso diventa il nuovo *maggiore attuale* altrimenti esso viene scartato


## Algoritmo "Trova il maggiore"

1. Acquisisci un valore per  $n$ , il numero di dati in elenco
2. Acquisisci i valori per  $A_1, A_2, \dots, A_n$ , l'elenco in cui cercare:
  - $i=1$
  - Ripeti per  $i \leq n$ 
 - ◆ Acquisisci  $A(i)$
 - ◆  $i=i+1$
3. Poni il valore di *maggiore attuale* ad  $A_1$
4. Poni il valore di *locazione* ad 1
5. Poni il valore di  $i$  a 2
6. Ripeti i passi 7 e 8 fino a che  $i > n$
7. Se  $A_i >$  maggiore attuale allora
  - Poni il valore di *maggiore attuale* ad  $A_i$
  - Poni il valore di *locazione* ad  $i$
8. Aggiungi 1 al valore di  $i$
9. Fine ciclo
10. Stampa i valori di *maggiore attuale* e *locazione*
11. Stop

## Prosegui e moltiplica

- Moltiplicazione di due interi mediante la somma  
prodotto =  $A \times B = A + A + A + \dots + A$  (B volte)

## Prosegui e moltiplica

- Moltiplicazione di due interi mediante la somma  
prodotto =  $A \times B = A + A + A + \dots + A$  (B volte)
  
- 1. Ottieni il valore di A
- 2. Ottieni il valore di B
- 3. Poni  $i = 0$
- 4. Poni *prodotto* = 0
- 5. Se  $A = 0$  allora vai al passo 7
- 6. Finchè  $i < B$  ripeti:
  - 1. *prodotto* = *prodotto* + A
  - 2.  $i = i + 1$
- 7. Stampa il valore di *prodotto*
- 8. Fine

## Attributi

- Correttezza
  - Un algoritmo non deve soltanto produrre un risultato, ma deve produrre un risultato corretto
  - Un algoritmo deve produrre un risultato utile
- Facilità di comprensione
  - Necessità di adattare un algoritmo per una varietà di scenari possibili.
  - Importante per garantire la manutenibilità dei programmi
- Eleganza
  - Spesso in antitesi con facilità di comprensione
  - Es.: Somma dei primi 100 numeri

## Attributi

- Efficienza
  - Tempo di calcolo e spazio in memoria sono quantità limitate
  - L'efficienza di un algoritmo misura la sua capacità di utilizzare bene le risorse del calcolatore sui cui gira, in termini di tempo di calcolo e memoria utilizzata
- Efficienza nell'uso dello spazio
  - Quantità di informazioni da memorizzare per svolgere il compito in aggiunta ai dati di ingresso
  - Tanto più inefficiente quanto più memoria aggiuntiva è richiesta
- Efficienza nell'uso del tempo di calcolo
  - Benchmarking: fissare i parametri della misura, ovvero l'insieme dei dati di ingresso, la macchina specifica, il particolare profilo di uso dell'algoritmo

## Attributi

- Efficienza nell'uso del tempo di calcolo
  - Indicazione della **quantità di lavoro** richiesta dalla natura dell'algoritmo
  - Tale quantità di lavoro dipende dal numero di passi richiesti per eseguire il compito
  - Il confronto tra due algoritmi va operato sulla base del numero di passi e non del tempo di esecuzione su una particolare macchina.


## Misura dell'efficienza di un algoritmo

### *Ricerca Sequenziale*

1. Acquisisci i valori di  $NOME$ ,  $N_1, \dots, N_n$ ,  $T_1, \dots, T_n$
2. Poni il valore di  $i$  a 1 ed il valore di  $Trovato$  a NO
3. Ripeti fino a che ( $Trovato = SI$ ) ovvero ( $i > n$ )
  4. Se  $NOME = N_i$ 
*Stampa il numero di telefono  $T_i$* 
*Poni il valore di  $Trovato$  a SI*
  5. Altrimenti aggiungi 1 al valore di  $i$
6. Se  $Trovato = NO$  allora stampa il messaggio "Mi dispiace: numero non in elenco"
7. Fermati


## Misura dell'efficienza di un algoritmo

### *Ricerca Sequenziale*

1. Acquisisci i valori di  $NOME$ ,  $N_1, \dots, N_n$ ,  $T_1, \dots, T_n$
2. Poni il valore di  $i$  a 1 ed il valore di  $Trovato$  a NO
3. Ripeti fino a che  $Trovato = SI$  ovvero  $i > n$ 
  4. Se  $NOME = N_i$ 
*Stampa il numero di telefono  $T_i$* 
*Poni il valore di  $Trovato$  a SI*
  5. Altrimenti aggiungi 1 al valore di  $i$
6. Se  $Trovato = NO$  allora stampa il messaggio "Mi dispiace: numero non in elenco"
7. Fermati

### OPERAZIONI MARGINALI

Hanno un peso costante  $c$ , che non varia col numero di unità di lavoro  $n$


## Misura dell'efficienza di un algoritmo

### *Ricerca Sequenziale*

1. Acquisisci i valori di  $NOME, N_1, \dots, N_n, T_1, \dots, T_n$
2. Poni il valore di  $i$  a 1 ed il valore di *Trovato* a NO
3. Ripeti fino a che *Trovato* = SI ovvero  $i > n$ 
  4. Se  $NOME = N_i$ 
*Stampa il numero di telefono  $T_i$* 
*Poni il valore di *Trovato* a SI*
  5. Altrimenti aggiungi 1 al valore di  $i$
6. Se *Trovato* = NO allora stampa il messaggio "Mi dispiace: numero non in elenco"
7. Fermati


| | |
|----------------------|------------|
| <b>CASO MIGLIORE</b> | <b>1</b> |
| <b>CASO PEGGIORE</b> | <b>n</b> |
| <b>CASO MEDIO</b> | <b>n/2</b> |

# Misura dell'efficienza di un algoritmo

## *Ordine di grandezza*

L'algoritmo di ricerca sequenziale ha un ordine di grandezza  $\Theta(n)$

La notazione indica che il lavoro svolto, varia con lo stesso **andamento** di  $n$


## Misura dell'efficienza di un algoritmo

### Ordine di grandezza $\Theta(n^2)$

- Si vuole stampare il contenuto di una tabella di registrazioni

*Per ogni riga da 1 a 4 ripeti  
per ogni colonna da 1 a 4 ripeti  
Stampa il valore in tabella*


- L'operazione stampa sarà ripetuta per ogni colonna in ogni riga
  - $4 \times 4 = 16 = 4^2$
- Con  $n$  righe e colonne, il lavoro svolto è proporzionale ad  $n^2$

| | 1 | 2 | 3 | 4 |
|---|-----|-----|-----|-----|
| 1 | 243 | 187 | 314 | 244 |
| 2 | 215 | 420 | 345 | 172 |
| 3 | 197 | 352 | 385 | 261 |
| 4 | 340 | 135 | 217 | 344 |


## Misura dell'efficienza di un algoritmo

- Confronto tra ordini di grandezza  $\Theta(n)$  e  $\Theta(n^2)$
- $\Theta(n^2)$  è sempre più lento di  $\Theta(n)$  nel medio-lungo termine
- Esempio:
  - Il lavoro marginale per l'algoritmo B è 1 milione di volte più pesante dell'algoritmo A
  - $100/0.00001 = 10^6$

| $n$ | Number of Work Units Required | |
|------------|-------------------------------|-----------------------|
| | Algorithm A<br>$0.0001n^2$ | Algorithm B<br>$100n$ |
| 1,000 | 100 | 100,000 |
| 10,000 | 10,000 | 1,000,000 |
| 100,000 | 1,000,000 | 10,000,000 |
| 1,000,000  | 100,000,000 | 100,000,000 |
| 10,000,000 | 10,000,000,000 | 1,000,000,000 |


## Misura dell'efficienza di un algoritmo


$$\Theta(\log_2 n)$$


## Misura dell'efficienza di un algoritmo

### *Ricerca Binaria (su elenco ordinato)*

1. Acquisisci i valori di  $NOME$ ,  $N_1, \dots, N_n$ ,  $T_1, \dots, T_n$
2. Poni il valore di *inizio* a 1 ed il valore di *Trovato* a NO
3. Poni il valore di *fine* ad  $n$
4. Ripeti fino a che  $Trovato = SI$  ovvero  $fine < inizio$ 
  5. Poni il valore di **m** alla metà tra **inizio** e **fine**
  6. Se **NOME** = **N<sub>m</sub>**  
*Stampa il numero di telefono T<sub>i</sub>*  
*Poni il valore di Trovato a SI*
  7. Altrimenti se **NOME** < **N<sub>m</sub>** poni **fine** = **m** - 1  
*Altrimenti poni **inizio** = **m** + 1*
8. Se  $Trovato = NO$  allora stampa il messaggio "Mi dispiace: numero non in elenco"
9. Fermati


## Misura dell'efficienza di un algoritmo

### *Ricerca Binaria*

cerco *CORA*

Anna Bobo Cora Dino Gino Nino Susy

1 2 3 4 5 6 7

inizio=1

fine=7

m = 4


## Misura dell'efficienza di un algoritmo

### *Ricerca Binaria*

*CORA < DINO*

Anna Bobo Cora

1      2      3

inizio=1

fine=3

m = 2


## Misura dell'efficienza di un algoritmo

### *Ricerca Binaria*

*CORA > BOBO*

Cora  
3

inizio=3

fine=3

m = 3


## Misura dell'efficienza di un algoritmo

### *Ricerca Binaria*


*CORA = CORA*

Trovato = SI

FINE


## Misura dell'efficienza di un algoritmo


## La tartaruga e la lepre

- Confronto tra un Pentium Pro 200 e un Cray T3E-900

| | Pentium Pro 200 | Cray T3E-900 |
|----------------------|-----------------|-----------------|
| N. proc | 1 | 1320 |
| Velocità | 75 MFLOPS | 670 GFLOPS |
| Costo | € 2.000,00 | € 31.000.000,00 |
| Rapporto Prestazioni | 1 | 8933 |
| Rapporto Costo | 1 | 15500 |

- Al P-Pro viene assegnato un algoritmo di classe  $O(n)$ , mentre al Cray un algoritmo di classe  $O(n^2)$

## La tartaruga e la lepre

- Al P-Pro viene assegnato un algoritmo di classe  $O(n)$ , mentre al Cray un algoritmo di classe  $O(n^2)$

| n | Ppro $O(n)$ sec | Cray $O(n^2)$ sec | |
|-------------|-----------------|-------------------|------------|
| 750 | 0,00001 | 0,00000084 | |
| 7.500 | 0,0001 | 0,000084 | |
| 75.000 | 0,001 | 0,0084 | |
| 750.000 | 0,01 | 0,84 | |
| 7.500.000 | 0,1 | 84 | |
| 75.000.000  | 1 | 8396 | 2,3 ore |
| 750.000.000 | 10 | 839552 | 9,7 giorni |

# Domande?

