

Riepilogo degli argomenti

Algoritmi e complessità computazionale

(dispense n. 1, Cormen cap. 2 e 34)

- Riepilogo sulla **programmazione strutturata** e sugli algoritmi; problemi calcolabili e non calcolabili, problema della fermata di Turing
- **Complessità computazionale** di un algoritmo, notazione $O(f(n))$, $\Omega(f(n))$, $\Theta(f(n))$
- **Complessità dei problemi**, complessità del problema dell'ordinamento, possibilità di stabilire se un algoritmo è ottimo. Problemi trattabili e intrattabili, **classe di complessità P** dei problemi di complessità polinomiale, **NP** dei problemi polinomiali per una macchina di Turing non deterministica, esempi
- Algoritmi di verifica, **riducibilità in tempo polinomiale** di un problema ad un altro; Teorema di Cook (SAT è NP-completo), dimostrazioni di NP-completezza per riduzione da altri problemi. Esempi di problemi NP-completi (SUBSETSUM, PARTITION)

Insiemi e calcolo combinatorio

(dispense n.2)

- Insieme delle parti, algoritmo per la generazione delle stringhe binarie con n cifre
- permutazioni di un insieme, algoritmo per la generazione delle permutazioni, disposizioni, combinazioni, algoritmo per le combinazioni
- Il problema dei “quadrati latini”, il gioco del Sudoku, algoritmo ricorsivo per la soluzione del Sudoku

Grafi e alberi

(dispense n.4; Cormen appendice B.4 e B.5)

- Grafo, multigrafo, grafo sparso, grafo k -regolare, definizioni e proprietà
- Cicli Hamiltoniani, Teorema di Dirac; grafi Euleriani, Teorema di Eulero
- Corda, grafo cordale, grafo connesso, componente fortemente connessa
- Grafo completo, clique di un grafo, grafo delle clique $K(G)$, grafo clique-iterato $K^n(G)$
- Isomorfismi tra grafi, grafi isomorfi, supergrafi, grafi espansione, grafi planari, Teorema di Kuratowski
- Colorazione di grafi, colorazione di grafi planari, numero cromatico di un grafo, cenni sul Teorema dei Quattro Colori

T1

T2

Algoritmi elementari su grafi

(Cormen, cap.22)

- Visita generica di un grafo, algoritmo BFS, algoritmo DFS
- Applicazione degli algoritmi di visita: verifica della connessione, calcolo delle componenti fortemente connesse (algoritmo per il calcolo delle componenti fortemente connesse), ordinamento topologico, distanza tra vertici, cammino di lunghezza minima; ponti e punti di articolazione

Ottimizzazione combinatoria e programmazione lineare

(dispense n. 5)

- Problemi di ottimizzazione, spazio delle soluzioni, soluzioni ammissibili, funzione obiettivo, problemi di ottimizzazione combinatoria, programmazione lineare, formalizzazione del problema, esempi, cenni sul metodo del simplesso

Alberi ricoprenti di peso minimo

(Cormen, cap.23)

- Definizioni, applicazioni
- algoritmo generico per il problema del minimum spanning tree
- algoritmo di Kruskal
- algoritmo di Prim, esempi, complessità computazionale

Problemi di cammino di costo minimo

(Cormen, cap.24–25, dispense n.7)

Cammini di costo minimo da sorgente singola: definizione del problema, esempi

- Algoritmo di Dijkstra
- Algoritmo di Bellman-Ford

Cammini minimi tra tutte le coppie, la tecnica della programmazione dinamica

- algoritmo AllPairsShortestPath
- algoritmo di Floyd-Warshall
- Chiusura transitiva di un grafo, algoritmo per la chiusura transitiva

Reti di flusso

(Cormen, cap.26)

- Definizione del problema del flusso massimo su una rete, rete residua, cammino aumentante, capacità residua
- Algoritmo di Ford-Fulkerson
- Teorema del flusso massimo e del taglio minimo
- Algoritmo di Edmonds-Karp
- Algoritmo push-relabel

Partizionamento di grafi in componenti connesse

(dispense n. 10)

- Definizione del problema, p -partizione, applicazioni, equipartizione, clustering
- Problemi di equipartizione, definizioni, funzioni obiettivo L_1 , L_2 , L_∞ , Max-Min, Min-Max, MUP, esempi, complessità computazionale
- Problemi di clustering, definizioni, funzioni obiettivo massimo diametro, somma delle distanze, minimo split, somma delle distanze tra cluster, esempi
- Tecniche algoritmiche per la soluzione dei problemi
- p -partizionamento di alberi con funzione obiettivo Max-Min, algoritmo MaxMin
- p -partizionam. di cammini, rappresentazione dello spazio delle soluzioni attraverso un grafo/rete, algoritmo PathShifting, esempi, complessità

Il problema del matrimonio stabile (dispense n. 11)

- Definizione, matching, instabilità, esempi
- Generalizzazioni del problema, applicazioni
- Strategia dei divorzi successivi
- Algoritmo di Gale e Shapley, esempi, correttezza, complessità

Codici di Huffman

(Cormen, cap. 16.3)

- Codice, codice prefisso, esempi
- Algoritmo per la generazione di un Codice di Huffman, esempi

Algoritmi approssimanti

(Cormen, cap. 35)

- Soluzioni approssimate per un problema di ottimizzazione, il rapporto di approssimazione $\rho(n)$
- Algoritmo VertexCoverApprossimato per la soluzione approssimata del problema NP-completo Vertex Cover
- Teorema sulla stima della soluzione approssimata
- Il problema della copertura di insiemi, algoritmo GreedySetCover

Riferimenti ed esame

- Cormen, Leiserson, Rivest, Stein, *Introduzione agli algoritmi e strutture dati*, Terza edizione, McGraw-Hill
- Dispense del corso e slide delle lezioni su Microsoft Teams (gruppo IN440) e sul sito web del corso: <http://www.mat.uniroma3.it/users/liverani/IN440/bibliografia.shtml>
- Inviare via mail la tesina scritta in LaTeX e i sorgenti dei programmi (in Python) una settimana prima della data concordata per l'esame (prenotarsi su GOMP, e inviare anche una mail al prof. Liverani)
- Gli esami saranno verbalizzati nelle date del calendario ufficiale pubblicato sul sito web del Corso di Laurea

Buon lavoro e in bocca al lupo!

...e se avete problemi con gli argomenti del corso, o nella preparazione della tesina (o se cercate un'opportunità di tirocinio) scrivetemi: liverani@mat.uniroma3.it

