Corso "Programmazione 1" Capitolo 11: Strutture Dati Astratte

Docente: Roberto Sebastiani - roberto.sebastiani@unitn.it

Esercitatori: Mario Passamani - mario.passamani@unitn.it

Alessandro Tomasi - alessandro.tomasi@unitn.it

C.D.L.: Informatica (INF)

Ing. Informatica, delle Comunicazioni ed Elettronica (ICE)

Studenti con numero di matricola pari

A.A.: 2019-2020

Luogo: DISI, Università di Trento

URL: disi.unitn.it/rseba/DIDATTICA/prog1_2020/

Outline

- Tipo di Dato Astratto
 - Strutture Dati Astratte Importanti
 - Le Pile (Realizzate Tramite Array)
 - Le Code (Realizzate Tramite Array)
 - Le Pile (Realizzate Tramite Liste Concatenate)
 - Le Code (Realizzate Tramite Liste Concatenate)
 - Gli alberi Binari (Realizzati Tramite Grafi)
 - Gli alberi Binari (Realizzati Tramite Array)
- 8 Esempi
 - Calcolatrice RPN
 - Coda a Priorità
 - Coua a i nonta
 - Rubbrica
 - Rubbrica Doppia
 - Calcolatrice Standard

Tipo di Dato Astratto

Un tipo di dato astratto (TDA) è un insieme di valori e di operazioni definite su di essi in modo indipendente dalla loro implementazione

- Per definire un tipo di dato astratto occorre specificare:
 - i dati immagazzinati
 - le operazioni supportate
 - le eventuali condizioni di errore associate alle operazioni
- Per lo stesso TDA si possono avere più implementazioni
 - diversa implementazione, diverse caratteristiche computazionali (efficienza, uso di memoria, ecc.)
 - stessa interfaccia (stessi header di funzioni, riportati in un file .h)
 implementazioni interscambiabili in un programma
- È spesso desiderabile nascondere l'implementazione di un TDA (information hiding): solo i file .h e .o disponibili

N.B.: La nozione di TDA è la base della programmazione ad oggetti.

Esempi Molto Importanti di Tipi di Dato Astratto

- Le Pile (Stack)
- Le Code (Queue)
- Gli Alberi (Tree)

Le Pile (Stack)

- Una pila è una collezione di dati omogenei (e.g., puntatori a struct) in cui gli elementi sono gestiti in modo LIFO (Last In First Out)
 - Viene visualizzato/estratto l'elemento inserito più recentemente
 - Es: una scatola alta e stretta contenente documenti
- Operazioni tipiche definite su una pila di oggetti di tipo T:
 - init()/deinit(): inizializza/deinizializza la pila
 - push (T): inserisce elemento sulla pila; fallisce se piena
 - pop (): estrae l'ultimo elemento inserito (senza visualizzarlo); fallisce se vuota
 - top(T &): ritorna l'ultimo elemento inserito (senza estrarlo); fallisce se vuota

Varianti:

- pop() e top(T &) fuse in un'unica operazione pop(T &)
- talvolta disponibili anche print ()
- [deinit() non sempre presente]

Le Pile (Stack) II

Nota importante

In tutte le possibili implementazioni di una pila, le operazioni push(T), pop(), top(T &) devono richiedere un numero costante di passi computazionali, indipendente dal numero di elementi contenuti nella pila!

Implementazione di una pila mediante array

- Dati: un intero h e un array v di dim elementi di tipo T
 - v allocato staticamente o dinamicamente
 - h indice del prossimo elemento da inserire (inizialmente 0)
 - → numero di elementi contenuti nella pila: h
 - pila vuota: h==0
 - pila piena: h==dim
 - → massimo numero di elementi contenuti nella pila: dim

N.B.: dim elementi sempre allocati.

Implementazione di una pila mediante array II

• Funzionalità:

- init (): pone h=0 (alloca v se allocazione dinamica)
- push (T): inserisce l'elemento in v[h], incrementa h
- pop (): decrementa h
- top(T &): restituisce v[h-1]
- deinit (): dealloca v se allocazione dinamica

Esempi su pile di interi

semplice stack di interi come struct:

```
STACK_QUEUE_ARRAY/struct_stack.h
STACK_QUEUE_ARRAY/struct_stack.cc
STACK_QUEUE_ARRAY/struct_stack_main.cc
```

• uso di stack per invertire l'ordine:

```
STACK_QUEUE_ARRAY/struct_stack.h
STACK_QUEUE_ARRAY/struct_stack.cc
STACK_QUEUE_ARRAY/struct_reverse_main.cc
(struct_stack.h|.cc stessi del caso precedente)
```

Le Code (Queue)

- Una coda è una collezione di dati omogenei in cui gli elementi sono gestiti in modo FIFO (First In First Out)
 - Viene visualizzato/estratto l'elemento inserito meno recentemente
 - Es: una coda ad uno sportello
- Operazioni tipiche definite su una coda di oggetti di tipo T:
 - init()/deinit(): inizializza/deinizializza la coda
 - enqueue (T): inserisce elemento sulla coda; fallisce se piena
 - dequeue (): estrae il primo elemento inserito (senza visualizzarlo); fallisce se vuota
 - first (T &): ritorna il primo elemento inserito (senza estrarlo); fallisce se vuota

Varianti:

- dequeue() e first(T &) fuse in un'unica operazione dequeue(T &)
- talvolta disponibili anche print ()
- [deinit() non sempre presente]

Le Code (Queue) II

Nota importante

In tutte le possibili implementazioni di una coda, le operazioni enqueue (T), dequeue (), first (T &) devono richiedere un numero costante di passi computazionali, indipendente dal numero di elementi contenuti nella coda!

Implementazione di una coda mediante array

- Idea: buffer circolare: succ (i) == (i+1) %dim
- Dati: due interi h, t e un array v di dim elementi di tipo T
 - v allocato staticamente o dinamicamente
 - h indice del più vecchio elemento inserito (inizialmente 0)
 - t indice del prossimo elemento da inserire (inizialmente 0)
 - ⇒ num. di elementi contenuti nella coda: n=(t>=h ? t-h : t-h+dim)
 - coda vuota: t==h
 - coda piena: succ(t) ==h
 - → massimo numero di elementi contenuti nella coda: dim-1

N.B.: dim elementi sempre allocati.

Implementazione di una coda mediante array II

• Funzionalità:

- init (): pone h=t=0 (alloca v se allocazione dinamica)
- enqueue (T): inserisce l'elemento in v[t], "incrementa" t (t=succ(t))
- dequeue (): "incrementa" h
- first(T &): restituisce v[h]
- deinit (): dealloca v se allocazione dinamica

Esempi su code di interi

semplice coda di interi come struct:

```
STACK_QUEUE_ARRAY/struct_queue.h
STACK_QUEUE_ARRAY/struct_queue.cc
STACK_QUEUE_ARRAY/struct_queue_main.cc
```

Esercizi proposti

Vedere file ESERCIZI_PROPOSTI.txt

Liste Concatenate

- (Nella sua versione più semplice) una lista concatenata 1 di oggetti di tipo T è definita come segue:
 - 1 è un puntatore NULL (lista vuota) oppure
 - 1 è un puntatore ad un nodo (struct) contenente:
 - un campo value di tipo T
 - un campo next di tipo lista concatenata

```
struct node;
typedef node * lista;
struct node { T value; lista next; };
```

Opzionalmente, possono esserci puntatori ad altri elementi

Una lista concatenata è una struttura dati dinamica, la cui struttura si evolve con l'immissione e estrazione di elementi.

Implementazione di una pila come lista concatenata

- Dati: una lista concatenata s di n elementi
 - s punta all'ultimo elemento inserito nella pila (inizialmente NULL)
 - [Opzionalmente un intero n con il numero di elementi nella lista]
 - l'ultimo elemento della lista contiene il primo elemento inserito.
 - pila vuota: s==NULL
 - pila piena: out of memory
 - → numero di elementi contenuti nella pila limitato dalla memoria

N.B.: allocati solo gli n nodi necessari a contenere gli elementi

Implementazione di una pila come lista concatenata II

- Funzionalità:
 - init(): pone s=NULL
 - push (T):
 - 1. alloca un nuovo nodo ad un puntatore tmp
 - 2. copia l'elemento in tmp->value
 - 3. assegna tmp->next=s, e s=tmp
 - pop():
 - 1. fa puntare un nuovo puntatore first al primo nodo: first=s
 - 2. s aggira il primo nodo: s=s->next
 - 3. dealloca (l'ex) primo nodo: delete first
 - top(T &): restituisce s->value
 - deinit (): ripete pop () finché la pila non è vuota

Esempi su pile di interi

semplice stack di interi come struct:


```
STACK_QUEUE_PUNT/struct_stack.h
STACK_QUEUE_PUNT/struct_stack.cc
STACK_QUEUE_PUNT/struct_stack_main.cc
```

uso di stack per invertire l'ordine:

```
STACK_QUEUE_PUNT/struct_stack.h
STACK_QUEUE_PUNT/struct_stack.cc
STACK_QUEUE_PUNT/struct_reverse_main.cc
```

N.B. I "main" e gli header delle funzioni identici a quelli in STACK_QUEUE_ARRAY \Longrightarrow Tipo di Dato Astratto

Implementazione di una coda come lista concatenata

- Dati: una lista concatenata h di n elementi di tipo T, un puntatore t all'ultimo elemento
 - h punta al primo elemento inserito nella coda (inizialmente NULL)
 - t punta all'ultimo elemento inserito nella coda
 - [Opzionalmente un intero n con il numero di elementi nella lista]
 - coda vuota: h==NULL
 - coda piena: out of memory
 - ⇒ numero di elementi contenuti nella coda limitato dalla memoria

N.B.: allocati solo gli n nodi necessari a contenere gli elementi

Implementazione di una coda come lista conc. Il

Funzionalità:

- init(): pone h=NULL
- enqueue (T):
 - 1. alloca un nuovo nodo ad un puntatore tmp
 - 2. copia l'elemento in tmp->value e pone tmp->next=NULL
 - 3. (se coda non vuota) assegna t->next=tmp, e t=tmp (se coda vuota) assegna h=tmp, e t=tmp
- dequeue (): come pop () della pila con il puntatore h
- first (T &): come top () della pila con il puntatore h
- deinit (): ripete dequeue () finché la coda non è vuota

Esempi su code di interi

• semplice queue di interi come struct:

```
STACK_QUEUE_PUNT/struct_queue.h
STACK_QUEUE_PUNT/struct_queue.cc
STACK_QUEUE_PUNT/struct_queue_main.cc
```

N.B. I "main" e gli header delle funzioni identici a quelli in $STACK_QUEUE_ARRAY \Longrightarrow Tipo$ di Dato Astratto

Esercizi proposti

Vedere file ESERCIZI_PROPOSTI.txt

Alberi (Teoria dei grafi)

In teoria dei grafi un albero è un grafo non orientato nel quale due vertici qualsiasi sono connessi da uno e un solo cammino

• grafo non orientato, connesso e privo di cicli.

Alberi binari

- (Nella sua versione più semplice) una albero binario t di oggetti di tipo T è definito come segue:
 - t è un puntatore NULL (albero vuoto) oppure
 - t è un puntatore ad un nodo (struct) contenente:
 - un campo value di tipo T
 - due campi left right di tipo albero


```
struct node;
typedef node * albero;
struct node { T value; albero left, right; };
```

Un albero binario è una struttura dati dinamica.

Alberi binari: terminologia

- ullet i sottoalberi (possibilmente vuoti) di un nodo ${\tt N}$ sono detti sottoalbero sinistro e sottoalbero destro di ${\tt N}$
- Se un nodo N punta nell'ordine a due (eventuali) nodi N1, N2
 - N1 e N2 sono detti rispettivamente figlio sinistro e figlio destro di N
 - N è detto nodo padre di N1 e N2
- in un albero binario ci possono essere tre tipi di nodi:
 - il nodo radice, che non ha padre
 - i nodi foglia, che non hanno figli
 - i nodi intermedi, che hanno padre e almeno un figlio
- Una catena di nodi dalla radice a una foglia è detta ramo
 - il numero di nodi in un ramo è detto lunghezza del ramo
 - la massima lunghezza di un ramo è detta altezza dell'albero
 - l'altezza di un albero binario di N elementi è $h \in [\lceil log_2(N+1) \rceil, N]$
- Un albero binario di N elementi è bilanciato se la sua altezza è $h = \lceil log_2(N+1) \rceil$ \Rightarrow tutti i rami hanno lunghezza h o h-1
- Un albero binario di N elementi è completo se la sua altezza è tale che $N=2^h-1$ \Longrightarrow tutti i rami hanno lunghezza h

Esempio: albero binario bilanciato

Esempio: albero binario non bilanciato

Esempio: albero binario completo

Esempio: albero binario completo (2)

Albero di ricerca binaria

- Un albero di ricerca binaria è una struttura dati utile a mantenere dati ordinati.
- Assumiamo una relazione di ordine totale di precedenza "

 " tra gli elementi

 "
 - Es: ordine numerico, ordine alfabetico del campo "cognome", ecc.
- Un albero binario è un albero di ricerca binaria se ogni nodo N dell'albero verifica la seguente proprietà:
 - tutti i nodi del sottoalbero di sinistra precedono strettamente N
 - tutti i nodi del sottoalbero di destra sono preceduti da N

(è possibile invertire lo "strettamente" tra sinistra e destra)

Nota: in alcuni casi non è previsto che ci possano essere due valori uguali nel valore valutato dalla relazione di precedenza (valore chiave)

Esempio: albero di ricerca binaria

- Questo è un albero di ricerca binaria?
- No, 09 non può stare nel sottoalbero di destra di 10

Esempio: albero di ricerca binaria

- Questo è un albero di ricerca binaria?
- Sì

Esempio: Visita ordinata di un albero di ricerca binaria

 $\bullet \ \ \text{Visita: } 01,02,05,05,08,10,11,13.14,16,17,19 \Longrightarrow \text{ordinati!}$

Implementazione di un albero di ricerca binaria

- Dati: un albero di ricerca binaria t
 - t punta al primo elemento inserito nell'albero (inizialmente NULL)
 - albero vuoto: t==NULL
 - albero pieno: out of memory
 - numero di elementi contenuti nell'albero limitato solo dalla memoria

N.B.: allocati solo gli n nodi necessari a contenere gli elementi

Implementazione di un albero di ricerca binaria II

• Funzionalità:

- init: pone t=NULL
- search (cerca un elemento val in t):
 - 1. se t == NULL, restituisce NULL
 - 2. se val == t->value, restituisce t
 - 3. se val < t->value, cerca ricorsivamente in t->left
 - 4. se val > t->value, cerca ricorsivamente in t->right
- ...

Implementazione di un albero di ricerca binaria III

• Funzionalità:

- ...
- insert (inserisce un elemento val in t):
 - 1. se t è vuoto, t == NULL:
 - crea un nuovo nodo per il puntatore tmp
 - pone tmp->value=val, tmp->left=NULL, tmp->right=NULL,
 - pone t=tmp
 - 2. se val < t->value, inserisci ricorsivamente in t->left
 - 3. se val >=t->value, inserisci ricorsivamente in t->right
- ...

Implementazione di un albero di ricerca binaria III

Funzionalità:

- ..
- print (stampa in modo ordinato l'albero t): Se l'albero non è vuoto
 - stampa ricorsivamente il sottoalbero sinistro t->left
 - stampa il contenuto del nodo puntato da t: t->value
 - stampa ricorsivamente il sottoalbero destro t->right
- deinit: se l'albero non è vuoto:
 - applica ricorsivemente deinit ai sottoalberi sinistro t->left e destro t->right
 - applica delete al nodo puntato da t
- [remove non analizzata qui]

Esempi su alberi di ricerca binaria su interi

• variante della precedente:

```
TREE/tree1.h
TREE/tree1.cc
TREE/tree1_main.cc
```

Esempi su alberi di ricerca binaria su tipi generici

• albero di qualsiasi tipo si voglia:

```
MODULAR_TREE/tree.h
MODULAR_TREE/tree.cc
MODULAR_TREE/tree_main.cc
```

Esercizi proposti

Vedere file ESERCIZI_PROPOSTI.txt

Implementazione di un albero binario tramite array

- Dati: un array v di dim elementi di tipo t
 - un (sotto)albero è dato da un puntatore a v e un indice i struct tree { T * v; int i; };
 - v allocato dinamicamente
 - l'elemento radice è in v [0]
 - se un elemento è in posizione v[i], i suoi due figli sono in posizione v[2*i+1] e v[2*i+2]
 - necessaria una nozione ausiliaria di "elemento vuoto"
- Funzionalità: come nell'implementazione precedente, cambia solo la nozione di figlio sinistro/destro

N.B.: allocati dim nodi ⇒ efficace solo se ben bilanciato

Implementazione di un albero binario tramite array II

Esempi su alberi di interi

N.B. II "main" e gli header delle funzioni identici a quelli in $\mathtt{TREE} \Longrightarrow \mathsf{Tipo}\ \mathsf{di}\ \mathsf{Dato}\ \mathsf{Astratto}$

Esempio di uso di Pile: Calcolatrice RPN

 Il metodo di calcolo Reverse Polish Notation (RPN) funziona postponendo l'operatore ai due operandi


```
34 * 3 \Rightarrow 34 3 *
```

• permette di effettuare complicate concatenazioni di conti senza usare parentesi:

```
(34 * 3)/(31 - 5) + (21+3)/(24-12)
\Rightarrow
34 3 * 31 5 - / 21 3 + 24 12 - / +
```

- Una calcolatrice RPN funziona le modo seguente:
 - se viene immesso un operando, lo mette in uno stack di operandi
 - se viene immesso un operatore (binario) op:
 - 1. vengono prelevati dallo stack gli ultimi due operandi op1 e op2
 - 2. viene applicato l'operatore op a op2 e op1
 - 3. il risultato viene ri-immesso nello stack

Implementazione della Calcolatrice RPN


```
gestione delle entry:
  CALC_RPN/entry.h
  CALC RPN/entry.cc
pila di entry:
  CALC RPN/stack.h
  CALC_RPN/stack.cc
calcolatore RPN:
  CALC_RPN/calcolatore_rpn.h
  CALC_RPN/calcolatore_rpn.cc
main:
  CALC RPN/main.cc }
```

Esempio di uso di Code: Coda a priorità

- Una coda a priorità di messaggi è una struttura dati in cui
 - ogni messaggio arrivato ha una priorità in [0..10]
 - i messaggi vengono estratti in ordine di priorità, $0 \Longrightarrow 1 \Longrightarrow 2 \dots$
 - a parità di priorità vengono estratti in modo FIFO
- Realizzabile con un array di code, una per ogni livello di priorità :
 - un messaggio di priorità i viene inserito nella coda i-esima
 - l'estrazione avviene a partire dalla coda 0-sima: se vuota si passa alla successiva, ecc.
- Esempio: l'accettazione al Pronto Soccorso di un ospedale

Implementazione della Coda a Priorità


```
gestione delle entità "message":
  CODA PRIORITA/message.h
  CODA_PRIORITA/message.cc
coda di (puntatori a) messaggi:
  CODA_PRIORITA/struct_queue.h
  CODA PRIORITA/struct queue.cc
coda a priorità di (puntatori a) messaggi:
  CODA_PRIORITA/prio_queue.h
  CODA PRIORITA/prio queue.cc
main:
  CODA PRIORITA/prio queue main.cc
```

Esempio di uso di Alberi: una Rubbrica

- Una Rubbrica è una lista di (dati di) persone, ordinata con qualche criterio (es per cognome)
 - realizzata come un albero di ricerca binaria di TDA "persona"
 - albero ordinato per il campo "cognome"
 - importante utilizzare puntatori a persona:
 - ⇒ ogni copia/passaggio è il passaggio solo di un puntatore
 - per semplicità, non è possibile eliminare una persona dalla rubbrica

Implementazione della Rubbrica


```
gestione del TDA "persona":
 { RUBBRICA/persona.h
 RUBBRICA/persona.cc }
 albero di puntatori a persona, ordinato per cognome:
 { RUBBRICA/tree.h
 RUBBRICA/tree.cc }
 main:
 { RUBBRICA/main.cc }
```

Implementazione della Rubbrica ("modulare")


```
MODULAR_RUBBRICA/persona.cc }
albero di puntatori a persona, ordinato per cognome:
 MODULAR_RUBBRICA/tree.h
 MODULAR_RUBBRICA/tree.cc }
main:
 MODULAR_RUBBRICA/main.cc }
```

Esercizi proposti

Vedere file ESERCIZI_PROPOSTI.txt

Esempio di uso di Alberi: una Rubbrica Doppia

- Una Rubbrica Doppia è una lista di (dati di) persone, ordinata con un doppio criterio (es per cognome e per nome)
 - realizzata come una coppia di alberi di ricerca binaria di puntatori al TDA "persona"
 - un albero ordinato per il campo "cognome"
 - un albero ordinato per il campo "nome"
 - importante utilizzare puntatori a persona:
 - ⇒ ogni copia/passaggio è il passaggio solo di un puntatore
 - ogni TDA persona è condiviso tra i due alberi
 - non è possibile eliminare una persona dalla rubbrica doppia

Implementazione della Rubbrica Doppia


```
gestione del TDA "persona":
  RUBBRICA_DOPPIA/persona.h
  RUBBRICA_DOPPIA/persona.cc
albero di puntatori a persona, ordinato per cognome o per nome:
  RUBBRICA DOPPIA/tree.h
  RUBBRICA DOPPIA/tree.cc
doppio albero di puntatori a persona:
  RUBBRICA_DOPPIA/doubletree.h
  RUBBRICA DOPPIA/doubletree.cc
main:
  RUBBRICA_DOPPIA/main.cc }
```

Implementazione della Rubbrica Doppia ("modulare")


```
gestione del TDA "persona":
  MODULAR_RUBBRICA_DOPPIA/persona.h
  MODULAR_RUBBRICA_DOPPIA/persona.cc
albero di puntatori a persona, ordinato per cognome o per nome:
  MODULAR RUBBRICA DOPPIA/tree.h
  MODULAR RUBBRICA DOPPIA/tree.cc
doppio albero di puntatori a persona:
  MODULAR_RUBBRICA_DOPPIA/doubletree.h
  MODULAR_RUBBRICA_DOPPIA/doubletree.cc
main:
 DULAR RUBBRICA DOPPIA/main.cc
```

Esempio di uso di Albero: Calcolatrice Standard

• Un'espressione aritmetica standard utilizza operatori (binari) infissi e parentesi:


```
((34 * 3)/(31 - 5) + (21+3)/(24-12))
```

- Un'espressione aritmetica standard può essere rappresentata da un albero binario di cui
 - le foglie contengano numeri
 - gli altri nodi contengano operatori
- Un'espressione viene letta e creata ricorsivamente come segue:
 - se viene letto un numero, viene creata un'espressione foglia
 - altrimenti (viene letta una parentesi aperta):
 - viene creato un nodo intermedio
 - viene letta e creata ricorsivamente la prima espressione, e assegnata al figlio sinistro
 - viene letto l'operatore, ed inserito nel nodo
 - viene letta e creata ricorsivamente la seconda espressione, e assegnata al figlio destro
 - viene letta la parentesi chiusa

Esempio di uso di Albero: Calcolatrice Standard II

- Un'espressione viene valutata ricorsivamente come segue:
 - se è una foglia, viene restituito il suo valore
 - altrimenti, si valutano ricorsivamente i due sottoalberi, e vi si applica l'operatore del nodo

Implementazione della Calcolatrice Standard


```
{ CALC_STD/espressione.h
  CALC_STD/espressione.cc }
main:
```

TDA espressione aritmetica:

CALC_STD/main.cc }

Esercizi proposti

Vedere file ESERCIZI_PROPOSTI.txt