

Sottoarray di somma massima

Sezione 2.1 [CGG]

Redirezione dell'input

Meccanismo per prendere dati in input direttamente da file di testo. Questa tecnica sarà utilizzata per la correzione automatica delle prove di laboratorio.

Sintassi Tipica: `prog < input`

`./esercizio.o < input`

Sottoarray di Somma Massima

Problema: dato un array di n interi (anche negativi) individuare la sottoarray di somma massima.

Input: un array di interi (anche negativi)

Output: valore della somma

Esempio:

Input -1 5 8 -9 1 1

Output 13

Soluzione 1

```
max=a[0];
for(i=0; i<n; i++)
{
 for(j=i; j<n; j++)
 {
 somma=0;
 for(k=i; k<=j; k++)
 {
 somma+=a[k];
 }
 if(somma > max) max=somma;
 }
}
```


Soluzione 1

```
max=a[0];
for(i=0; i<n; i++)
{
 for(j=i; j<n; j++)
 {
 somma=0;
 for(k=i; k<=j; k++)
 {
 somma+=a[k];
 }
 if(somma > max) max=somma;
 }
}
```

Input -1 5 8 -9 1 1

Soluzione 1

```
max=a[0];
for(i=0; i<n; i++)
{
 for(j=i; j<n; j++)
 {
 somma=0;
 for(k=i; k<=j; k++)
 {
 somma+=a[k];
 }
 if(somma > max) max=somma;
 }
}
```

 O(1)

Soluzione 1

```
max=a[0];
for(i=0; i<n; i++)
{
 for(j=i; j<n; j++)
 {
 somma=0;
 for(k=i; k<=j; k++)
 {
 somma+=a[k];
 }
 if(somma > max) max=somma;
 }
}
```


The diagram shows two vertical red lines. The shorter line is positioned under the innermost loop body (the line `somma+=a[k];`) and is labeled `O(1)`. The taller line is positioned under the middle loop header (the line `for(k=i; k<=j; k++)`) and is labeled `O(n)`.

Soluzione 1

```
max=a[0];
for(i=0; i<n; i++)
{
 for(j=i; j<n; j++)
 {
 somma=0;
 for(k=i; k<=j; k++)
 {
 somma+=a[k];
 }
 if(somma > max) max=somma;
 }
}
```

The diagram illustrates the time complexity of the code blocks. Three red vertical bars are positioned to the right of the code. The shortest bar is next to the innermost loop body (the `somma+=a[k];` line) and is labeled $O(1)$. The medium-height bar is next to the middle loop (the `for(k=i; k<=j; k++)` line) and is labeled $O(n)$. The tallest bar is next to the outermost loop (the `for(j=i; j<n; j++)` line) and is labeled $O(n^2)$.

Soluzione 1

```
max=a[0];
for(i=0; i<n; i++)
{
 for(j=i; j<n; j++)
 {
 somma=0;
 for(k=i; k<=j; k++)
 {
 somma+=a[k];
 }
 if(somma > max) max=somma;
 }
}
```


O(1)

O(n)

O(n²)

O(n³)

Tempo: O(n³) :-)

Soluzione 2

```
max=a[0];
for(i=0; i<n; i++)
{
 somma=0;
 for(j=i; j<n; j++)
 {
 somma+=a[j];
 if(somma > max) max=somma;
 }
}
```

Input -1 5 8 -9 1 1

Soluzione 2

```
max=a[0];
for(i=0; i<n; i++)
{
 somma=0;
 for(j=i; j<n; j++)
 {
 somma+=a[j];
 if(somma > max) max=somma;
 }
}
```

O(1)

Soluzione 2


```
max=a[0];
for(i=0; i<n; i++)
{
 somma=0;
 for(j=i; j<n; j++)
 {
 somma+=a[j];
 if(somma > max) max=somma;
 }
}
```


The diagram consists of two vertical red lines. The shorter line on the left is positioned to the right of the innermost loop's closing brace, with the label $O(1)$ to its right. The taller line on the right is positioned to the right of the outermost loop's closing brace, with the label $O(n)$ to its right.

Soluzione 2

```
max=a[0];
for(i=0; i<n; i++)
{
 somma=0;
 for(j=i; j<n; j++)
 {
 somma+=a[j];
 if(somma > max) max=somma;
 }
}
```


Tempo: $O(n^2)$:-|

Come fare meglio?

- Possiamo sfruttare due proprietà del sottoarray di somma massima
 - 1) La somma dei valori in ogni prefisso del **sottoarray ottimo** è positiva, se così non fosse potremmo eliminare tale prefisso ottenendo un sottoarray di somma maggiore (**assurdo**)
 - 2) Il valore immediatamente precedente al primo valore del **sottoarray ottimo** è negativo, se così non fosse potremmo aggiungere tale valore ottenendo un sottoarray di somma maggiore (**assurdo**)

-1 5 8 -9 1 1

Soluzione 3

```
max = A[0];
for(i=0; i<n; i++)
{
 if(somma > 0) somma+=a[i];
 else somma=a[i];

 if(somma > max) max=somma;
}
```

Tempo: $O(n)$:-)

Soluzione 3

```
max = A[0];  
for(i=0; i<n; i++)  
{  
 if(somma > 0) somma+=a[i];  
 else somma=a[i];  
  
 if(somma > max) max=somma;  
}
```

Algoritmo ottimo!

Perché?

Tempo: $O(n)$:-)

Esempio soluzione lineare

1 2 -4 1 3 2 -2 1

SOMMA MAX
1 1

Esempio soluzione lineare

								SOMMA	MAX
1	2	-4	1	3	2	-2	1	1	1
1	2	-4	1	3	2	-2	1	3	3

Esempio soluzione lineare

	SOMMA	MAX
1 2 -4 1 3 2 -2 1	1	1
1 2 -4 1 3 2 -2 1	3	3
1 2 -4 1 3 2 -2 1	-1	3

Esempio soluzione lineare

	SOMMA	MAX
1 2 -4 1 3 2 -2 1	1	1
1 2 -4 1 3 2 -2 1	3	3
1 2 -4 1 3 2 -2 1	-1	3
1 2 -4 1 3 2 -2 1	1	3

Esempio soluzione lineare

	SOMMA	MAX
1 2 -4 1 3 2 -2 1	1	1
1 2 -4 1 3 2 -2 1	3	3
1 2 -4 1 3 2 -2 1	-1	3
1 2 -4 1 3 2 -2 1	1	3
1 2 -4 1 3 2 -2 1	4	4
1 2 -4 1 3 2 -2 1	6	6
1 2 -4 1 3 2 -2 1	4	6
1 2 -4 1 3 2 -2 1	5	6

Esempio soluzione lineare

	SOMMA	MAX
1 2 -4 1 3 2 -2 1	1	1
1 2 -4 1 3 2 -2 1	3	3
1 2 -4 1 3 2 -2 1	-1	3
1 2 -4 1 3 2 -2 1	1	3
1 2 -4 1 3 2 -2 1	4	4
1 2 -4 1 3 2 -2 1	6	6
1 2 -4 1 3 2 -2 1	4	6
1 2 -4 1 3 2 -2 1	5	6

