Fondamenti di Informatica

Allievi Automatici A.A. 2015-16

Strutture Dati Dinamiche

Che cos'è una struttura dati

- Per struttura dati si intende comunemente
 - la rappresentazione dei dati e
 - le operazioni consentite su tali dati
- In linguaggi più evoluti del C esistono librerie di strutture dati
 - la Standard Template Library in C++
 - le Collection in Java

– ...

Strutture dati più comuni

- Lista concatenata (linked list)
- Pila (stack)
- Coda (queue)
- Insieme (set)
- Multi-insieme (multiset o bag)
- Mappa (map)
- Albero (tree)
- Grafo (graph)

• ...

Lista Concatenata

Una vecchia conoscenza, ormai!

```
typedef struct nodo {
 Tipo dato;
 struct nodo *next;
} Nodo;
typedef Nodo * lista;
```

L'abbiamo già trattata come TDA

Pila (o stack)

- È una struttura dati con accesso limitato all'elemento "in cima", che è quello inserito più recentemente (LIFO: last in, first out)
- Nomi standard delle operazioni:
 - Push
 - Inserimento in cima
 - Pop
 - prelievo <u>e rimozione</u> dell'elemento in cima, che è per definizione l'ultimo elemento inserito
 - Top o Peek
 - Prelievo senza rimozione (cioè "sola lettura") dell'elemento in cima

Applicazioni della pila

- Controllo di bilanciamento di simboli (parentesi, tag XML, blocchi C, ...)
 - Per ogni simbolo di "apertura" si impila un segnaposto che sarà rimosso quando si incontra il simbolo duale di "chiusura"
 - Se il simbolo non corrisponde al segnaposto sulla pila, allora la sequenza non è bilanciata
 - Esempio: $\{[][{\}[](){\}}]()\}\{[()]()\}[{\}}] \rightarrow \text{ok} \{[]\{]()\} \rightarrow \text{ko}$
- Implementazione di chiamate a funzione
 - Pila di sistema e record di attivazione
- Valutazione di espressioni aritmetiche

Pila (o stack): implementazione

PILA (stack):

- I nuovi nodi possono essere aggiunti e cancellati solo dalla cima (top) della pila
- La base della pila è indicata da un puntatore a NULL
- È una versione vincolata della lista concatenata

push

- Aggiunge un nuovo nodo alla cima della pila
- Non restituisce nulla al chiamante (void)

pop

- Cancella un nodo dalla cima della pila
- Memorizza il valore cancellato
- Restituisce un valore booleano al chiamante
 - true se l'operazione ha avuto successo

```
typedef struct sNode {
 int data;
 struct sNode * nextPtr;
} StackNode;
typedef StackNode * StackNodePtr;
void push( StackNodePtr *, int );
int pop( StackNodePtr * );
int isEmpty( StackNodePtr );
void printStack( StackNodePtr );
void instructions( void );
```

```
int main() {
 StackNodePtr stackPtr = NULL; /* punta alla base (= alla cima!) della pila */
 int choice, value;
 do { instructions();
 scanf( "%d", &choice );
 switch (choice) {
 case 1: printf( "Enter an integer: " ); /* caso push */
 scanf( "%d", &value );
 push( &stackPtr, value );
 printStack( stackPtr );
 break;
 case 2: if (!isEmpty(stackPtr)) /* caso pop */
 printf( "The popped value is %d.\n", pop( &stackPtr ) );
 printStack( stackPtr );
 break;
 case 3: printf( "End of run.\n" );
 break;
 default: printf( "Invalid choice.\n\n" );
 break;
 } while ( choice != 3 );
 return 0;
```

```
void instructions( void ) {
 printf( "Enter choice:\n");
 printf("1 to push a value on the stack\n");
 printf( "2 to pop a value off the stack\n");
 printf( "3 to end program\n\n> ");
}
void push( StackNodePtr *topPtr, int info ) {
 StackNodePtr newPtr;
 newPtr = (StackNodePtr) malloc( sizeof( StackNode ) );
 if ( newPtr != NULL ) {
 newPtr->data = info;
 newPtr->nextPtr = *topPtr;
 *topPtr = newPtr;
 } else
 printf( "%d not inserted. No memory available.\n", info );
}
```

```
int pop( StackNodePtr *topPtr ) {
 StackNodePtr tempPtr = *topPtr;
 int popValue = (*topPtr)->data;
 *topPtr = (*topPtr)->nextPtr;
 free( tempPtr );
 return popValue;
void printStack( StackNodePtr currentPtr ) {
 while ( currentPtr != NULL ) {
 printf( "%d --> ", currentPtr->data );
 currentPtr = currentPtr->nextPtr;
 printf( "NULL\n\n" );
int isEmpty( StackNodePtr topPtr ) {
 return topPtr == NULL;
```

Coda (o queue)

- In una coda l'accesso è ristretto all'elemento inserito meno recentemente (FIFO)
- Le operazioni tipiche supportate dalla coda sono:
 - enqueue o offer
 - aggiunge un elemento in coda
 - dequeue o poll o remove
 - preleva e cancella l'elemento di testa
 - getFront o peek
 - preleva ma non cancella l'elemento di testa

Coda (o queue)

- Coda (queue):
 - First-In, First-Out (FIFO).
 - I nodi sono cancellati solo dalla testa
 - I nodi vengono inseriti solo dalla coda
- Operazioni di inserimento e cancellazione
 - Accoda (inserimento) e de-accoda (cancellazione)
- Utile nella programmazione di sistema:
 - Modella le code della stampante, pacchetti accodati nella rete, richieste di accesso a file condivisi ...
 - In generale gestione semplice di turni per l'accesso a risorse condivise

- Idea! → usiamo due puntatori, uno al primo elemento e uno all'ultimo
 - Così aggiungiamo i nodi da una parte e li preleviamo dall'altra, senza mai dover scandire l'intera struttura per individuarne il fondo
 - Ovviamente è più comodo accodare (aggiungere) in fondo e de-accodare in testa
 - Facendo il contrario, deallocando non si potrebbe agevolmente ottenere il nuovo valore per il puntatore all'ultimo elemento, che sarebbe il precedente del nodo deallocato

```
void printQueue( QueueNodePtr );
int isEmpty( QueueNodePtr );
int dequeue( QueueNodePtr *, QueueNodePtr * );
void enqueue( QueueNodePtr *, QueueNodePtr *, int );
void instructions( void );
```

14

```
int main() {
 QueueNodePtr firstPtr = NULL, lastPtr = NULL;
 int choice, item;
 do { instructions(); scanf( "%d", &choice );
 switch( choice ) {
 case 1: printf( "Enter an integer: " ); scanf( "\n%d", &item );
 enqueue(&firstPtr, &lastPtr, item ); printQueue( firstPtr ); break;
 case 2: if (!isEmpty(firstPtr)) {
 item = dequeue( &firstPtr, &lastPtr );
 printf( "%d has been dequeued.\n", item );
 printQueue( firstPtr );
 break;
 case 3: printf( "End of run.\n" ); break;
 default: printf( "Invalid choice.\n\n" ); break;
 } while ( choice != 3 );
 return 0;
```

```
void printQueue( QueueNodePtr currentPtr ) {
 while ( currentPtr != NULL ) {
 printf( "[%d]--->", currentPtr->data );
 currentPtr = currentPtr->nextPtr;
 printf( "NULL\n\n" );
int isEmpty( QueueNodePtr firstPtr ) {
 return firstPtr == NULL;
int dequeue( QueueNodePtr *firstPtr, QueueNodePtr *lastPtr ) {
 QueueNodePtr tempPtr = *firstPtr;
 int value = ( *firstPtr )->data;
 *firstPtr = ( *firstPtr )->nextPtr;
 if ( *firstPtr == NULL )
 *lastPtr = NULL;
 free( tempPtr );
 return value;
```

```
void enqueue( QueueNodePtr *firstPtr, QueueNodePtr *lastPtr, int value ) {
 QueueNodePtr newPtr;
 newPtr = malloc( sizeof( QueueNode ) );
 if ( newPtr == NULL ) {
 printf( "%c not inserted. No memory available.\n", value);
 return;
 newPtr->data = value:
 newPtr->nextPtr = NULL;
 if ( isEmpty( *firstPtr ) )
 *firstPtr = newPtr;
 else
 ( *lastPtr )->nextPtr = newPtr;
 *lastPtr = newPtr;
void instructions( void ) {
 printf ("Enter your choice:\n 1 to add an item to the queue\n"
 printf ( " 2 to remove an item from the queue\n 3 to end\n\n> " );
```

Insieme (o set)

- È come la lista, ma con il vincolo di non ammettere valori duplicati
- L'ordine in cui appaiono gli elementi nella lista è trasparente all'utente
 - Necessariamente, poiché non è significativo
- Di solito, per motivi di convenienza, gli insiemi si realizzano tramite liste ordinate
 - Così si possono velocizzare alcune operazioni, come inserimento, rimozione, ...

Prototipi per l'insieme

- int add (Tipo item, Insieme * i);
 - aggiunge l'elemento dato all'insieme e restituisce un valore (booleano) che indica se l'operazione ha avuto successo
- int remove (Tipo item, Insieme * i);
 - rimuove l'elemento indicato dall'insieme e restituisce un valore (booleano) che indica se l'operazione ha avuto successo
- int contains (Tipo item, Insieme i);
 - verifica se l'elemento dato è presente nell'insieme (restituisce un valore booleano)

Albero binario

- Un albero binario è una struttura dati dinamica in cui i nodi sono connessi tramite "rami" ad altri nodi in modo che:
 - c'è un nodo di partenza (la "radice")
 - ogni nodo (tranne la radice) è collegato ad uno e un solo nodo "padre"
 - ogni nodo è collegato al massimo a due altri nodi, detti "figli" (max due → binario)
 - i nodi che non hanno figli sono detti "foglie"

Struttura di un albero binario

```
typedef struct nodo {
 Tipo dato;
 STRUTTURA
 struct nodo * left;
 struct nodo * right; R/CORS/VA
} Nodo;
typedef Nodo * tree;
 Un albero è un nodo da cui
 "spuntano" due... <u>alberi</u>!
 (l'albero <u>destro</u> e l'albero <u>sinistro</u>)
```

Piccoli esercizi su alberi binari

NATURALMENTE in versione ricorsiva!

Per capire quanto sia più semplice formulare questi problemi e le relative soluzioni in forma ricorsiva è sufficiente ... **provare** a fare **diversamente**!

Esercizi facili:

Conteggio dei nodi

Calcolo della profondità

Ricerca di un elemento (in albero ordinato e non ordinato)

Conteggio dei nodi foglia

Conteggio dei nodi non-foglia

Conteggio dei nodi su livello pari/dispari

Un esercizio (forse) un po' meno facile:

Verifica di "simmetria speculare" dell'albero:

Conteggio dei nodi

```
int contaNodi ( tree t ) {
 if ( t == NULL )
 return 0;
 return contaNodi( t->left ) +
 contaNodi( t->right ) +
 1 ; /* c'è anche il nodo corrente */
}
```

Calcolo della profondità

```
int depth( tree t ) {
 int D, S;
 if (t == NULL)
  return 0;
 S = depth( t -> left );
 D = depth( t->right );
 if (S > D)
 return S + 1;
 else
 return D + 1;
```

Ancora la profondità (variante)

```
int depth( tree t, int currentDepth ) {
  int D, S;
  if (t == NULL)
 return currentDepth;
  S = depth( t->left, currentDepth+1 );
  D = depth( t->right, currentDepth+1 );
  if (S > D)
 return S;
 Questa versione utilizza il concetto "sussidiario"
 di livello di profondità del nodo corrente, che è
  else
 incrementato di una unità ad ogni chiamata che
 return D;
 scende "più in profondità"
```

Ricerca di un elemento in un albero (non ordinato)

Restituisce NULL se non trova nell'albero t il dato d, altrimenti restituisce il puntatore al primo nodo che lo contiene, effettuando la visita di t *in preordine sinistro*

```
tree trova( tree t, Tipo d) {
  tree temp;
  if ( t == NULL || t->dato == d ) /* Se Tipo ammette l'operatore == */
 return t;
  temp = trova( t->left, d );
  if ( temp == NULL )
 return trova( t->right, d );
  else
 return temp;
}
```

26

Ricerca di un elemento in un albero (ordinato)

Come il precedente, ma esplora sempre un solo ramo per ogni nodo – visita quindi al massimo depth(t) nodi prima di trovare il nodo cercato o decidere che non c'è

Componibilità delle strutture dati

- Alberi di code
- Liste di liste
- Alberi di liste di code
- •
- Il "dato" contenuto nei nodi della struttura contenente è, in questi casi, una istanza di struttura dinamica del tipo che vogliamo sia il "contenuto"
 - del resto abbiamo sempre detto che il Tipo del contenuto dei nodi è assolutamente "libero"

Grafo

- Un grafo è un insieme di vertici (o nodi) collegati da lati (o archi)
- Può essere rappresentato, ad esempio, come la coppia dei due insiemi seguenti:
 - un insieme di vertici
 - un insieme di coppie di vertici (gli archi)

Albero n-ario

- È una generalizzazione dell'albero binario
 - ogni nodo ha un numero arbitrario di figli
- Può anche essere pensato come un grafo
 - Connesso
 - Cioè esiste un cammino di archi tra qualunque nodo e qualunque altro nodo nel grafo
 - Aciclico
 - Tale per cui
 - Ogni nodo (tranne uno, detto radice) ha un solo arco entrante
- Si usa ad esempio per rappresentare tassonomie e organizzazioni gerarchiche