

Divide et Impera

```
graph TD; A[Divide et Impera] --> B[Quicksort]; A --> C[Mergesort];
```

Quicksort

Charles Antony Richard Hoare
(Prof. Emerito alla
Oxford University)
Computer Journal 5,1,1962

Mergesort

John von Neumann(1903-1957)
Nel 1944, il suo rapporto interno
“First Draft of a Report on the
EDVAC” contiene tra l’altro, il
mergesort come programma di
ordinamento

MergeSort

- Esempio di algoritmo basato su **Divide et Impera**
- Due fasi:
 - Fase di suddivisione
 - Divide** il lavoro a metà
 - Fase di ordinamento (fusione)
 - Impera** sulle due metà!

MergeSort

- **Dividi**
 - Dividi la lista in due metà

MergeSort

- **Impera**

1 Applica lo stesso algoritmo a ogni metà

MergeSort

- **Impera**

2 (a partire da quando si ha un solo elemento o nessuno)

fondi

Pseudocodice per il mergesort

if “ci sono almeno due elementi da ordinare”

{1. **dividi** la lista in due metà.

2. chiamata ricorsiva di mergesort per la prima metà .

3. chiamata ricorsiva di mergesort per la seconda metà.

4. **fusione** (quindi **ordinamento**) delle due metà ordinate.

}

Implementazione su una lista concatenata L:

if (L) /* la lista non è vuota. */

{**If** (L-> next)

{ 1. dividi la lista in due metà. /* costo lineare */

2. chiamata ricorsiva di mergesort per la prima metà .

3. chiamata ricorsiva di mergesort per la seconda metà.

4. fusione (merging) delle due metà ordinate. }

/* costo lineare, opera in loco */

}

Implementazione su liste concatenate, due modi di dividere una lista in due sottoliste di circa uguale lunghezza:

Idea 1:

Si spostano ricorsivamente gli elementi di posto pari in una nuova lista, lasciando quelli di posto dispari in quella originaria:

Idea 2:

Si usano due puntatori per scorrere la lista, uno avanza di un record alla volta e l'altro di due, quando il secondo ha raggiunto la fine della lista, il primo puntatore è usato come puntatore iniziale della seconda metà lista.

Implementazione su un vettore di n elementi:

```
if (n>1) /* ci sono almeno due elementi. */  
  {1. Dividi il vettore in due metà. /*Facile costo costante */  
  
  2. chiamata ricorsiva di mergesort per la prima metà .  
  
  3. chiamata ricorsiva di mergesort per la seconda metà.  
  
  4. fusione (merging) delle due metà ordinate  
 /* necessita di un vettore di appoggio */  
  }
```

Implementazione su vettori:

```
void mergeSort (int *v,int* app,int start, int end)
/* ordina, in modo crescente, il vettore v
*postc: v[i]<=v[i+1], per start <=i<end*/

{ int middle;
  if (start < end) /* ci sono almeno 2 elementi */

 { middle = (start + end) / 2; /* calcola il punto mediano */

 mergeSort (v,app,start, middle); /* ordina la prima metà */

 mergeSort (v,app,middle, end); /* ordina la seconda metà */


 merge (v, app,start, middle, end); /* fonde le due metà ordinate */
 }
}
```

```

void merge(int * v, int * app,int start, int middle, int end)
/* fonde i sottovettori v[start..middle] e v[middle..end], restituendo il risultato in v.
*prec: v[i]<=v[i+1] per start <= i < middle e
* v[j]<=v[j+1] per middle +1 <= j < end
postc: v[i]<=v[i+1] per start <= i < end */
{int k = start , i = middle +1 ,j = start; /* k è l'indice di scorrimento della prima metà, i
della seconda, j del vettore d'appoggio app */
while ((k <= middle) && (i <= end)) /*ciclo 1*/
 { if (v[k] <= v[i])
 {app[j] = v[k]; k = k+1;}
 else
 {app[j] = v[i]; i = i+1;}
 j = j+1;
 }
if (k <= middle) /* (i > end) ha provocato l'uscita dal ciclo 1, bisogna aggiungere in
coda gli ultimi elementi nella prima metà */
 do {app[j] = v[k]; k = k+1; j = j+1}
 while (j <= end);
/* l'uscita dal ciclo 1 si è avuta per (k > middle): gli elementi v[p],...,v[end] sono già al
posto giusto, quindi si ricopia solo app in v */
for (k = start;k < j; k++) v[k] = app[k];
}

```

Chiamata merge(v,app,0,3, 7); uscita (i > end)

while ((k <= middle) && (i <= end))

*/*ciclo 1*/*

{ if (v[k]<=v[i])

{app[j] = v[k]; k = k+1;}

else

{app[j] = v[i]; i = i+1;}

j = j+1;

}

if (k <= middle) */* (i > end) ha*

provocato l'uscita dal while, bisogna

aggiungere in coda gli ultimi elementi

*nella prima metà */*

do {app[j] = v[k]; k = k+1; j = j+1}

while (j <= end);

Chiamata `merge(v,app,0,3, 7)`; uscita (`i > end`)

`while ((k <= middle) && (i <= end))`
*/*ciclo 1*/*

```
{ if (v[k] <= v[i])
  {app[j] = v[k]; k = k+1;}
  else
  {app[j] = v[i]; i = i+1;}
  j = j+1;
}
```

`if (k <= middle) /* (i > end) ha`
`provocato l'uscita dal while, bisogna`
`aggiungere in coda gli ultimi elementi`
`nella prima metà */`

```
do {app[j] = v[k]; k = k+1; j = j+1}
while (j <= end);
```

`v=`

20	40	80	90	10	30	60	70
0	1	2	3	4	5	6	7

`app=`

10	20						
0	1	2	3	4	5	6	7

`v=`

20	40	80	90	10	30	60	70
0	1	2	3	4	5	6	7

Chiamata merge(v,app,0,3, 7); uscita (i > end)

while ((k <= middle) && (i <= end))
*/*ciclo 1*/*

```

{ if (v[k] <= v[i])
  {app[j] = v[k]; k = k+1;}
else
  {app[j] = v[i]; i = i+1;}
  j = j+1;
}

```

if (k <= middle) */* (i > end) ha
provocato l'uscita dal while, bisogna
aggiungere in coda gli ultimi elementi
nella prima metà */*

```

do {app[j] = v[k]; k = k+1; j = j+1}
while (j <= end);

```

v=

20	40	80	90	10	30	60	70
0	1	2	3	4	5	6	7

↑
k

↑
i

app=

10	20	30					
0	1	2	3	4	5	6	7

↑
j

v=

20	40	80	90	10	30	60	70
0	1	2	3	4	5	6	7

↑
k

↑
i

Chiamata merge(v,app,0,3, 7); uscita (i > end)

```
while ((k <= middle) && (i <= end))  
/*ciclo 1*/
```

```
{ if (v[k] <= v[i])  
  {app[j] = v[k]; k = k+1;}  
  else  
  {app[j] = v[i]; i = i+1;}  
  j = j+1;  
}
```

```
if (k <= middle) /* (i > end) ha  
provocato l'uscita dal while, bisogna  
aggiungere in coda gli ultimi elementi  
nella prima metà */
```

```
do {app[j] = v[k]; k = k+1; j = j+1}  
while (j <= end);
```

v=

20	40	80	90	10	30	60	70
0	1	2	3	4	5	6	7

app=

10	20	30	40				
0	1	2	3	4	5	6	7

v=

20	40	80	90	10	30	60	70
0	1	2	3	4	5	6	7

Chiamata merge(v,app,0,3, 7); uscita (i > end)

```
while ((k <= middle) && (i <= end))  
/*ciclo 1*/
```

```
  { if (v[k] <= v[i])  
 {app[j] = v[k]; k = k+1;}  
 else  
 {app[j] = v[i]; i = i+1;}  
 j = j+1;  
  }
```

```
  if (k <= middle) /* (i > end) ha  
provocato l'uscita dal while, bisogna  
aggiungere in coda gli ultimi elementi  
nella prima metà */
```

```
  do {app[j] = v[k]; k = k+1; j = j+1}  
  while (j <= end);
```

v=

20	40	80	90	10	30	60	70
0	1	2	3	4	5	6	7

↑
k

↑
i

app=

10	20	30	40	60			
0	1	2	3	4	5	6	7

↑
j

v=

20	40	80	90	10	30	60	70
0	1	2	3	4	5	6	7

↑
k

↑
i

Chiamata merge(v,app,0,3, 7); uscita (i > end)

v=

20	40	80	90	10	30	60	70
0	1	2	3	4	5	6	7

↑
k

↑
i

while ((k <= middle) && (i <= end))
*/*ciclo 1*/*

```
{ if (v[k] <= v[i])  
  {app[j] = v[k]; k = k+1;}  
else  
  {app[j] = v[i]; i = i+1;}  
  j = j+1;  
}
```


app=

10	20	30	40	60	70		
0	1	2	3	4	5	6	7

↑
j

if (k <= middle) */* (i > end) ha
provocato l'uscita dal while, bisogna
aggiungere in coda gli ultimi elementi
nella prima metà */*

```
do {app[j] = v[k]; k = k+1; j = j+1}  
while (j <= end);
```

v=

20	40	80	90	10	30	60	70
0	1	2	3	4	5	6	7

↑
k

↑
i

Chiamata `merge(v,app,0,3, 7)`; uscita (`i > end`)

`if (k <= middle) /* (i > end) ha provocato l'uscita dal while, bisogna aggiungere in coda gli ultimi elementi nella prima metà */`

`do {app[j] = v[k]; k = k+1; j = j+1}`
`while (j <= end);`

Chiamata merge(v,app,0,3, 7);uscita ($k > \text{middle}$)

```
while ((k <= middle) && (i <= end))
```

```
/*ciclo 1*/
```

```
{ if (v[k] <= v[i])
```

```
  {app[j] = v[k]; k = k+1;}
```

```
  else
```

```
 {app[j] = v[i]; i = i+1;}
```

```
 j = j+1;
```

```
  }
```

```
if (k <= middle) /* (i > end) ha  
provocato l'uscita dal while, bisogna  
aggiungere in coda gli ultimi elementi  
nella prima metà */
```

```
do {app[j] = v[k]; k = k+1; j = j+1}
```

```
while (j <= end);
```

```
for (k = start;k < j; k++)
```

```
  v[k] = app[k];
```

v=

20	50	60	70	10	30	80	90
0	1	2	3	4	5	6	7

app=

10	20	30	50	60	70		
0	1	2	3	4	5	6	7

$k > \text{middle}$

v=

10	20	30	50	60	70	80	90
0	1	2	3	4	5	6	7

↑
k

↑
i

20

```
int verificaOrd(int *a, const int n)
 /* controlla se il vettore è ordinato
 * postc: dà 1 se  $v[i] \leq v[i+1]$  per  $0 \leq i < n-1$  e 0 altrimenti */
 {int i;
 for(i=0;i<n-1;i++)
 if (a[i] > a[i+1]) return 0;
 return 1;
 }
```

```
void inVett(int* vett, int num)
 /*inizializza un vettore con num interi pseudocasuali*/
 {srand(time(NULL));
 printf("Inizializziamo un vettore\n");
 for (i = 0;i < num;i++) vett[i] = rand() ;
 return vett;}
```

```

main()
{int num, j,numTest;
int* app,* vett;
printf("Inserisci il numero di test da effettuare.\n");
scanf("%d",&numTest);
for (j=0;j<numTest;j++)
 {printf("Inserisci il numero di elementi del vettore.\n");
 scanf("%d",&num);
 vett = (int*)malloc(num*sizeof(int));
 app = (int*)malloc(num*sizeof(int));
 inVett(vett,num);
 printf("Gli elementi scelti a caso e inseriti nel vettore sono:\n");
 stVett(vett,num);
 mergeSort(vett,app,0,num-1);
 assert(verificaOrd(vett,num));
 printf("Gli elementi ordinati nel vettore sono:\n");
 stVett(vett,num);
 printf("Tutto bene con il mergeSort.\n");
 }

return 0;
}

```

```
ListeStrP divMeta(ListeStrP lista)
{
  ListeStrP app;
  if (!lista || !(lista->nextPtr)) return NULL;
  app = lista -> nextPtr;
  lista -> nextPtr = app ->nextPtr;
  app->nextPtr = divMeta(app ->nextPtr);
  return app;
}
```