
Ottimizza la somma

Supponete di avere in input un vettore di n interi positivi distinti
V [1 . . . n] e un valore W . Scrivere un algoritmo che:

1 restituisca il massimo valore X =
∑n

i=1 x[i]V [i] tale che X ≤W e
ogni x[i] è un intero non negativo;

2 stampi il vettore x.
Ad esempio, per V [] = {18, 3, 21, 9, 12, 24} e W = 17, una possibile
soluzione ottima è x = [0, 2, 0, 1, 0, 0] da cui deriva X = 15.
Discutere correttezza e complessità.

Alberto Montresor (UniTN) 2025/03/08 1 / 13

Mosse su scacchiera

Supponete di avere una scacchiera di dimensione n× n che rappresenta
una scacchiera e un pedone che dovete muovere dall’estremità inferiore a
quella superiore.

Il pedone si può muovere (1) una casella in alto, oppure (2) una casella
in diagonale alto-destra, oppure (3) una casella in diagonale alto-sinistra.

Alla scacchiera è associata una matrice di profitto P ; quando una cella
(r, c) viene visitata, si guadagna un profitto reale P [r][c]

Scrivere un algoritmo che restituisca il massimo profitto ottenibile partendo
da una qualunque cella dell’estremità inferiore e raggiungendo una qualunque
cella dell’estremità superiore, seguendo le regole appena descritte.

1 2 3 4 5
1 6 7 4 7 8
2 7 6 1 1 4
3 3 5 7 8 2
4 2 6 7 0 2
5 7 3 5 6 1

Alberto Montresor (UniTN) 2025/03/08 2 / 13

I Promessi Sposi

"Quel ramo del lago di Como, che volge a mezzogiorno, tra due catene non
interrotte di monti, tutto a seni e a golfi, a seconda dello sporgere e del
rientrare di quelli, vien, quasi a un tratto, a ristringersi, e a prender corso e
figura di fiume, tra un promontorio a destra, e un’ampia costiera dall’altra
parte; e il ponte, che ivi congiunge le due rive, par che renda ancor più
sensibile all’occhio questa trasformazione, e segni il punto in cui il lago cessa, e
l’Adda rincomincia, per ripigliar poi nome di lago dove le rive, allontanandosi
di nuovo, lascian l’acqua distendersi e rallentarsi in nuovi golfi e in nuovi seni."

Quante volte questo testo contiene la sottosequenza "lucia"?

Alcune considerazioni:
Due sottosequenze sono distinte (e quindi vanno contate
separatamente) se esiste almeno una differenza negli insiemi di
caratteri utilizzati.
Esempio: "did you go" contiene due volte la sottosequenza "dog"....

Alberto Montresor (UniTN) 2025/03/08 3 / 13

I Promessi Sposi

"Quel ramo del lago di Como, che volge a mezzogiorno, tra due catene non
interrotte di monti, tutto a seni e a golfi, a seconda dello sporgere e del
rientrare di quelli, vien, quasi a un tratto, a ristringersi, e a prender corso e
figura di fiume, tra un promontorio a destra, e un’ampia costiera dall’altra
parte; e il ponte, che ivi congiunge le due rive, par che renda ancor più
sensibile all’occhio questa trasformazione, e segni il punto in cui il lago cessa, e
l’Adda rincomincia, per ripigliar poi nome di lago dove le rive, allontanandosi
di nuovo, lascian l’acqua distendersi e rallentarsi in nuovi golfi e in nuovi seni."

Quante volte questo testo contiene la sottosequenza "lucia"?
Alcune considerazioni:

Due sottosequenze sono distinte (e quindi vanno contate
separatamente) se esiste almeno una differenza negli insiemi di
caratteri utilizzati.
Esempio: "did you go" contiene due volte la sottosequenza "dog"....

Alberto Montresor (UniTN) 2025/03/08 3 / 13

I Promessi Sposi

Scrivere un algoritmo che prenda in input una stringa testo T di n
caratteri e una stringa pattern P di m caratteri e restituisca il numero
di volte distinte che la stringa P appare come sottosequenza di T .

Discutere correttezza e complessità dell’algoritmo.

Alberto Montresor (UniTN) 2025/03/08 4 / 13

Spoiler alert!

Alberto Montresor (UniTN) 2025/03/08 5 / 13

Ottimizza la somma

È possibile notare che questo problema è un caso particolare dello Zaino senza
limiti di scelta, quindi – durante un compito – è possibile semplicemente
chiamare il codice che abbiamo discusso a lezione, passando il vettore D sia
come peso che come profitto.

int bestSum(int[] V, int n, int W)

return knapsack(V, V, n,W)

La complessità è O(nW).

Alberto Montresor (UniTN) 2025/03/08 6 / 13

Ottimizza la somma

Risolviamo invece il problema "da capo". Sia DP [i][w] il massimo valore che
posso ottenere seguendo le regole di cui sopra avendo a disposizione i primi i
oggetti e un valore massimo w.

DP [i][w] =


−∞ i ≥ 0 ∧ w < 0

0 i = 0 ∨ w = 0

max{DP [i− 1][w], DP [i][w − V [i]] + V [i]} altrimenti

La complessità (spaziale e temporale) della soluzione è O(nW). Si può
adattare un approccio simile a quello visto per lo zaino senza limiti per
ridurre la complessità spaziale a O(W).

Alberto Montresor (UniTN) 2025/03/08 7 / 13

Ottimizza la somma

int bestSum(int[] V, int n, int W)

% Crea un vettore DP inizializzato a −1
int[][] DP = new int[0 . . . n][1 . . .W] = {−1}
return bsRec(V, n,W,DP)

int bsRec(int[] V, int i, int w, int[][] DP)

if w < 0 then
return −∞

if i == 0 or w == 0 then
return 0

if DP [i][w] < 0 then
DP [i][w] = max(bsRec(V, i−1, w,DP), bsRec(V, i, w−V [i], DP) +V [i])

return DP [i][w]

Alberto Montresor (UniTN) 2025/03/08 8 / 13

Mosse su scacchiera (Soluzione 2.7 in 13-pd.pdf)

Definiamo una matrice DP tale che DP [r][c] rappresenta il massimo guadagno che
si può ottenere partendo da una cella (r, c) e arrivando ad una cella della riga in
alto (r = 1), dove r e c rappresentano la riga e la colonna, rispettivamente.
Il valore di ritorno corrisponderà al valore massimo dell’ultima riga (r = n).
Per esercizio, scrivere un algoritmo che restituisca anche il percorso, e non solo il
valore massimo.

DP [r][c] =



−∞ c < 1 or c > n

P [1][c] r = 1 and 1 ≤ c ≤ n

max

 DP [r − 1][c− 1],

DP [r − 1][c],

DP [r − 1][c + 1]

 + P [r][c] 2 ≤ r < n and 1 ≤ c ≤ n

La complessità dell’algoritmo risultante, che deve riempire ogni cella della tabella,
é Θ(n2).

Alberto Montresor (UniTN) 2025/03/08 9 / 13

Mosse su scacchiera

int searchPath(int[][] P , int n)
int DP = new int[1 . . . n][1 . . . n]
for c = 1 to n do % Copia la prima riga nel vettore DP

DP [1][c] = P [c]

for r = 2 to n do
for c = 1 to n do

DP [r][c] = −∞
foreach d ∈ {−1, 0,+1} do

int newc = c + d
if 1 ≤ newc ≤ n then

DP [r][c] = max(DP [r][c], DP [r − 1][newc] + P [r][c])

return max(DP [n]) % Restituisce il massimo dell’ultima riga

Alberto Montresor (UniTN) 2025/03/08 10 / 13

I Promessi Sposi

Sia DP [i][j] il numero di occorrenze del prefisso j-esimo del pattern P (j) come
sottosequenza del prefisso i-esimo del testo T (i).

DP [i][j] =


0 i = 0 and j > 0

1 j = 0

DP [i− 1][j] + DP [i− 1][j − 1] i > 0 and j > 0 and T [i] = P [j]

DP [i− 1][j] i > 0 and j > 0 and T [i] 6= P [j]

Se il testo è finito (i = 0) e il pattern non è vuoto (j > 0), non siamo riusciti
a trovare il pattern

Se il pattern è vuoto (j = 0), significa che siamo riusciti a trovare il pattern,
e lo contiamo per uno

Se l’ultimo carattere del testo e del pattern sono uguali, possiamo sfruttare
quest’uguaglianza oppure no; i due casi vanno sommati

Se l’ultimo carattere del testo e del pattern sono diversi, ignoriamo l’ultimo
carattere del testo.

Alberto Montresor (UniTN) 2025/03/08 11 / 13

I Promessi Sposi

Utilizziamo un vettore DP [0 . . .m] invece che una matrice, in quanto il valore si
ottiene a partire dalla sola riga precedente, che viene memorizzata in DP ′.
Complessità in tempo: Θ(mn), complessità in spazio Θ(m)

int lucia(Item[] T , Item[] P , int n, int m)
int[] DP = new int[0 . . .m]
int[] DP ′ = new int[0 . . .m]
DP [0] = 1
for j = 1 to m do DP [j] = 0
for i = 1 to n do

for j = 0 to m do DP ′[j] = DP [j]
for j = 1 to m do

if T [i] ==P [j] then
DP [j] = DP ′[j] + DP ′[j − 1]

else
DP [j] = DP ′[j]

return DP [m]

Alberto Montresor (UniTN) 2025/03/08 12 / 13

5 Maggio e Promessi Sposi

Subject: Sottosequenza Promessi sposi
Date: Fri, 11 Dec 2015 00:25:41 +0100
To: Alberto Montresor <alberto.montresor@unitn.it>

Il 5 maggio nei promessi sposi senza considerare spazi, punteggiatura e numeri, ma
considerando gli accenti ci sta:
21975465301516630979573617593825769513857583563025262379789778337947615817191757
43398428321975621542396623347442197637158184228160098596758725678010178001365659
73566045203119340799723612777962220975263078675519750712637479432237655210391918
48601874737423942438531018213728179566210700422537584195776715536664949343794694
74341304486367721199869205484517178136400988317581077715393614892844560303556628
57753722957658724970416074137670807561854959314707635812057348445333068267511860
81613043221797286605904378408112853795888506693820006728695515750235630153301285
93082577269020619288952011873970086359263850877345042074027243309950696549344467
34109698508036913355586284550592994928187284736568396263368466837671143105426910
99608601301418040383501823489133955578653269527834272234364741431604038516826654
82045722458282856692545688317000656065623166181081105288235575975572352074726528
75237693750708795898738364470324968401496146509587976160485483512050002468507459
5216118769351618590697862390987987264814086004487458833092023307

Allego lo script in python che ha generato il risultato (con testo completo dei
promessi sposi e del 5 maggio). Ovviamente ha tempi assurdi per svariati motivi.

Alberto Montresor (UniTN) 2025/03/08 13 / 13

