

Algoritmi e Strutture di Dati (3^a Ed.)
Errata corrige

Alan Bertossi, Alberto Montresor

Gli autori saranno riconoscenti a chiunque segnali errori presenti nel libro di testo, scrivendo ad `alberto.montresor@unitn.it`.

Errori

- Pag. 22: non considerando la parte intera, la ricorrenza per $T(n)$ non funziona per $n = 1$, che non è pari. Per essere precisi, bisognerebbe introdurre il caso $T(1) = T(0) + d$ (vengono eseguite tutte le operazioni per trovare il mediano e verificare se è il valore cercato, e poi si cerca su un sottovettore vuoto)
- Pag. 47, Es. 2.12, codice `folgia()`: nell'assegnamento $i \leftarrow \lfloor n/2 \rfloor$ si modifica l'indice i del `for`: sostituirlo con `int k ← ⌊n/2⌋`
- Pag. 108: Nel testo dell'Esempio 6.2, l'Esempio 1.2 è in realtà l'Esempio 1.3.
- Pag. 111: Nella figura 6.2, parte alto, lato destro, il valore 33 deve essere sostituito con 37.
- Pag. 124, 125, 125: nel testo, sostituire $\lfloor m/2 \rfloor$ con $\lceil m/2 \rceil$ (3 volte).
- Pag. 125, didascalia figura 6.7: ... con 8 chiavi.
- Pag. 150, in due occasioni, `isEmpty()` deve essere sostituita con `size()`.
- Pag. 152, la funzione `difference()` deve essere sostituita con la seguente:

SET `difference(SET A, SET B)`

```
SET C ← Set()
foreach s ∈ A do
  if not B.contains(s) then
 C.insert(s)
return C
```

- Pag. 152, sezione 8.3, secondo paragrafo: sostituire la frase “Si usano questa volta tre variabili per scandire A , B e C ” con “Si usano questa volta due variabili per scandire A e B .”
- Pag. 152, “Esempio 2.10 è in realtà “Esempio 2.11”
- Pag. 153, la funzione `interesection()` deve essere sostituita con la seguente:

LIST `intersection(LIST A, LIST B)`

```
LIST C ← Set()
POS p ← A.head()
POS q ← B.head()
while not A.finished(p) and not B.finished(q) do
  if A.read(p) = B.read(q) then
 C.insert(C.tail(), A.read(p))
 p ← A.next(p)
 q ← B.next(q)
  else if A.read(p) < B.read(q) then
 p ← A.next(p)
  else
 q ← B.next(q)
return C
```

- Pag. 156, sostituire “tre variabili” con “due variabili”; la funzione union() deve essere sostituita con la seguente:

```

LIST union(LIST A, LIST B)
LIST C ← Set()
POS p ← A.head()
POS q ← B.head()
while not A.finished(p) and not B.finished(q) do
  if A.read(p) = B.read(q) then
 C.insert(C.tail(), A.read(p))
 p ← A.next(p)
 q ← B.next(q)
  else if A.read(p) < B.read(q) then
 C.insert(C.tail(), A.read(p))
 p ← A.next(p)
  else
 C.insert(C.tail(), B.read(q))
 q ← B.next(q)
while not A.finished(p) do
  C.insert(C.tail(), A.read(p))
  p ← A.next(p)
while not B.finished(q) do
  C.insert(C.tail(), B.read(q), r)
  q ← B.next(q)
return C

```

- Pag. 157, la funzione difference() deve essere sostituita con la seguente:

```

SET difference(LIST A, LIST B)
LIST C ← Set()
POS p ← A.head()
POS q ← B.head()
while not A.finished(p) and not B.finished(q) do
  if A.read(p) < B.read(q) then
 C.insert(C.tail(), A.read(p))
 p ← A.next(p)
  else
 if A.read(p) = B.read(q) then
 p ← A.next(p)
 q ← B.next(q)
while not A.finished(p) do
  C.insert(C.tail(), A.read(p))
  p ← A.next(p)
return C

```

- Pag. 157, esercizio 8.6: Inoltre la complessità è $O(\max\{m_a, n_a\} + \max\{m_b, n_b\})$ nel caso della union(), $O(\max\{m_a, n_a\})$ nel caso della difference().
- Pag. 164, Soluzione di Holmes: Il ciclo (2) è “A,G,H,B,A” e non “A,G,A,B,A”
- Pag. 176, algoritmo scc(): la variabile S, di tipo STACK, non è dichiarata.
- Pag. 177, algoritmo ts-dfs(): la chiamata ricorsiva si effettua sul nodo v, non u: ts-dfs(G, v, visitato, S)

- Pag. 182, es. 9.4: sostituire il codice della soluzione con il seguente

boolean bipartito(GRAPH G , NODE r)

```

QUEUE  $S \leftarrow$  Queue()
 $S.enqueue(r)$ 
int[]  $color \leftarrow$  new int[1... $G.n$ ]
foreach  $u \in G.V() - \{r\}$  do  $color[u] \leftarrow$  senzacolore
 $color[r] \leftarrow$  rosso
while not  $S.isEmpty()$  do
 NODE  $u \leftarrow S.dequeue()$ 
 foreach  $v \in G.adj(u)$  do
 if  $color[v] =$  senzacolore then
 $color[v] \leftarrow 1 - color[u]$ 
 $S.enqueue(v)$ 
 else
 if  $color[v] \neq color[u]$  then
 return false
return true

```

- Pag. 183, es. 9.7: sostituire le righe:

```

int  $j \leftarrow$  ordine[ $i$ ]
partenza[ $j$ ]  $\leftarrow$  partenza[ $j$ ] + durata[ $j$ ]

```

con la riga:

$$partenza[ordine[i]] \leftarrow partenza[ordine[i - 1]] + durata[ordine[i]]$$

- Pag. 196, Fig. 10.5, l'ultima sottofigura in basso a destra deve essere etichettata (g), non d
- Pag. 205, es. 10.3, codice merge(): la procedura deve restituire un vettore di tipo **int**[].
- Pag. 216, sezione 11.5: "conserva un costo di $O(\log n)$ per l'operazione deleteMin(), ma richiede un costo ammortizzato di $O(1)$ per le operazioni insert() e decrease()".
- Pag. 235, equazione di ricorrenza algoritmo di Strassen: $7T(n/2) - cn^2$ va sostituito con $7T(n/2) + cn^2$.
- Pag. 240, Es. 12.2. Nel codice maxsum() sostituire **for** $k \leftarrow i$ **to** j **do** con **for** $k \leftarrow i$ **to** n **do**
- Pag. 241, Es. 12.2. Nel codice maxsumRic() sono presenti i seguenti errori:
 1. i parametri A, i e j vanno in corsivo e non in grassetto
 2. sostituire $max'_d \leftarrow 0$ con $max'_s \leftarrow 0$
 3. sostituire $max'_s 0$ con $max'_d \leftarrow 0$
 4. l'istruzione **return** va fuori dal **for**
 5. nei parametri della **return** va sostituito max'_s, max'_d con $max'_s + max'_d$
- Pag. 261, definizione ricorsiva di $D[i, c]$ (e conseguentemente, algoritmo zaino()): l'ordine delle condizioni per $c < 0$ e per $i = 0 \vee c = 0$ va scambiato.

$$D[i, c] = \begin{cases} -\infty & \text{se } c < 0 \\ 0 & \text{se } i = 0 \vee c = 0 \\ \max\{D[i - 1, c], D[i - 1, c - v_i] + p[i]\} & \text{altrimenti} \end{cases}$$

- Pag. 272, Essendo un vettore di valori compresi nel range di numeri reali $[0, 1]$, il vettore x di ZAINO() deve essere dichiarato come **real**[]. I vettori p, v e la capacità C possono essere valori reali, diversamente dallo Zaino 0-1.

- Pag. 281, Esercizio 14.7: rimuovere “di lunghezza k ” e “con $k_i \in [0, k]$ ” dal testo dell’esercizio, in quanto non usato nella soluzione.
- Pag. 318, algoritmo cavallo(). Riga 3: **for integer** $i \leftarrow 1$ **to** n **do** deve essere sostituito con **for integer** $i \leftarrow 1$ **to** 8 **do**.

Sviste minori

- Pag. VII, Titolo della sezione 9.5.8: Applicazione schema DFS: Ordinamento topologico.
- Pag. 81, funzione hanoi-iterativa(), manca la parentesi di chiusura.
- Pag. 91, il metodo leftmostchild() dovrebbe essere scritto leftmostChild()
- Pag. 127: ... B+-albero di figura 6.7.
- Pag. 176: “La procedura topSort(), coadiuvata da ts-dfs()” (non topsortdfs())
- Pag. 198, pseudocodice merge(): i parametri x e y vanno scritti in corsivo.
- Pag. 325, seconda riga di testo: per chiarezza, “non sembra essere un problema difficile” va sostituito con “non è un problema difficile”.
- Pag. 351, quart’ultima riga: per chiarezza, “... ma lui lo ha rifiutato, in precedenza, ...” va sostituito con “... ma lui lo ha rifiutato. In precedenza, ...”.
- Pag. 374: l’ultimo capoverso va indentato.
- Pag. 374, quart’ultima riga: sostituire “Anche in questo caso” con “In questo caso”.
- Pag. 393, bibliografia 14) greedy: togliere l’articolo di J.M. Moore (1968).