algoritmi e strutture di dati

implementazioni di liste con oggetti e riferimenti

m.patrignani

048-oggetti-e-riferimenti-04

copyright ©2015 patrignani@dia.uniroma3.it

nota di copyright

- queste slides sono protette dalle leggi sul copyright
- il titolo ed il copyright relativi alle slides (inclusi, ma non limitatamente, immagini, foto, animazioni, video, audio, musica e testo) sono di proprietà degli autori indicati sulla prima pagina
- le slides possono essere riprodotte ed utilizzate liberamente, non a fini di lucro, da università e scuole pubbliche e da istituti pubblici di ricerca
- ogni altro uso o riproduzione è vietata, se non esplicitamente autorizzata per iscritto, a priori, da parte degli autori
- gli autori non si assumono nessuna responsabilità per il contenuto delle slides, che sono comunque soggette a cambiamento
- questa nota di copyright non deve essere mai rimossa e deve essere riportata anche in casi di uso parziale

048-oggetti-e-riferimenti-04

copyright ©2015 patrignani@dia.uniroma3.it

strutture di dati con oggetti e riferimenti

- alcuni linguaggi supportano oggetti e riferimenti
 - lo pseudocodice è uno di questi
- con oggetti e riferimenti si possono realizzare strutture di dati elementari in modo più naturale
- vedremo la realizzazione del tipo astratto di dato lista
 - pile e code possono essere rivisti come casi particolari di liste
 - due principali varianti implementative:
 - · lista singolarmente concatenata
 - lista doppiamente concatenata

048-oggetti-e-riferimenti-04 copyright ©2015 patrignani@dia.uniroma3.it

operazioni su una lista di interi

```
CREATE-LIST()
 ritorna il riferimento ad una lista vuota
HEAD(1)
 ritorna l'iteratore del primo elemento della lista
 ritorna l'iteratore dell'ultimo elemento della lista
LAST(1)
NEXT(1,i)
 ritorna l'iteratore dell'elemento che segue i nella lista
 ritorna un iteratore invalido se i è l'ultimo elemento
PREV(1,i)
 ritorna l'interatore dell'elemento che precede i nella lista
 ritorna un iteratore invalido se i è il primo elemento
 inserisce l'elemento n in testa alla lista 1
INSERT(1,n)
 inserisce l'elemento n prima della posizione i
INSERT-BEFORE(1,n,i)
 aggiunge n in coda alla lista 1
ADD(1,n)
 aggiunge l'elemento n dopo la posizione i
ADD-AFTER(1,n,i)
 rimuove l'elemento in posizione i dalla lista 1
DELETE(1,i)
 rimuove l'elemento n dalla lista 1
DELETE(1,n)
 vuota la lista
EMPTY(1)
 ritorna l'iteratore dell'elemento n nella lista 1
SEARCH(1,n)
IS-EMPTY(1)
 ritorna true se la lista è vuota, altrimenti ritorna false
 copyright ©2015 patrignani@dia.uniroma3.it
 048-oggetti-e-riferimenti-04
```


047-oggetti-e-riferimenti-04

lista concatenata (singly linked list)

- l'iteratore i è un riferimento ad un nodo della lista, che è un oggetto composto dai seguenti attributi
 - i.info
 - elemento in lista del tipo opportuno
 - può essere un riferimento ad un oggetto esterno con dati satellite

- i.next
 - riferimento al nodo seguente o NULL
- una lista 1 ha un solo attributo
 - l.head
 - riferimento al primo nodo

lista concatenata: lista vuota

• quando la lista 1 è vuota 1. head è NULL

• pseudocodice delle procedure IS-EMPTY e EMPTY

realizzazione di funzioni elementari

- la semplicità di alcune funzioni (come IS-EMPTY, EMPTY, FIRST, NEXT, ecc) induce a sostituirle con le istruzioni opportune direttamente nello pseudocodice
- esempio


```
if 1.head != NULL
  then ...
  x = x.next
...
```

047-oggetti-e-riferimenti-04

esercizi: liste singolarmente concatenate

esercizi sullo scorrimento delle liste

- 1. scrivi lo pseudocodice della procedura MASSIMO(1) che ritorna il valore del massimo elemento contenuto in una lista singolarmente concatenata di interi
- 2. scrivi lo pseudocodice della procedura SOMMA(1) che ritorna la somma degli elementi contenuti in una lista singolarmente concatenata di interi

048-oggetti-e-riferimenti-04

copyright @2015 patrignani@dia.uniroma3.it

lista concatenata: cancellazione

- DELETE(1,i): cancellazione del nodo i
- la cancellazione di un nodo diverso dal primo è poco efficiente in una lista singolarmente concatenata

 occorre infatti modificare l'attributo next del nodo che lo precede

048-oggetti-e-riferimenti-04

copyright ©2015 patrignani@dia.uniroma3.it

esercizi: liste singolarmente concatenate

- 3. scrivi lo pseudocodice della procedura SEARCH(1,u) che ritorna il riferimento all'elemento i che contiene il valore intero u in una lista singolarmente concatenata di interi (oppure NULL se u non è nella lista)
 - discuti la complessità dell'algoritmo in funzione del numero n degli elementi in lista
- 4. scrivi lo pseudocodice della procedura PREV(1,i) che ritorna il riferimento all'elemento che precede l'elemento i in una lista singolarmente concatenata di interi (oppure NULL se i è il primo elemento della lista)

048-oggetti-e-riferimenti-04 copyright ©2015 patrignani@dia.uniroma3.it

esercizi: liste singolarmente concatenate

- 5. scrivi lo pseudocodice dell'operazione

 DELETE(1,i) che cancella il nodo i di in una
 lista singolarmente concatenata
 - discuti della complessità dell'algoritmo
- 6. scrivi lo pseudocodice dell'operazione DELETE(1,u) che cancella il nodo che contiene il valore intero u in una lista singolarmente concatenata di interi
 - discuti della complessità dell'algoritmo

esercizi: liste singolarmente concatenate

- 7. implementa una pila di interi utilizzando oggetti e riferimenti
 - devi realizzare le funzioni CREATE-STACK(),
 IS-EMPTY(p), PUSH(p,u), e POP(p) facendo
 uso di oggetti e riferimenti
- 8. implementa una coda di interi utilizzando oggetti e riferimenti
 - devi realizzare le funzioni CREATE-QUEUE(),
 IS-EMPTY(c), ENQUEUE(c,u), e DEQUEUE(c)
 facendo uso di oggetti e riferimenti

048-oggetti-e-riferimenti-04 copyright ©2015 patrignani@dia.uniroma3.it

esercizi: liste singolarmente concatenate

- 9. scrivi lo pseudocodice della procedura COMUNI(1₁,1₂) che ritorna il numero di elementi della lista 1₁ che sono anche contenuti nella lista 1₂
 - discuti la complessità dell'algoritmo proposto
- 10. scrivi lo pseudocodice della procedura non ricorsiva INVERSA(1) che ritorna una nuova lista singolarmente concatenata in cui gli elementi sono in ordine inverso
- 11. scrivi lo pseudocodice della precedura $ACCODA(1_1,1_2)$ che accoda gli elementi della lista 1_2 alla lista 1_1 mantenendo l'ordine relativo che gli elementi avevano nelle liste originarie
 - puoi supporre di poter modificare le liste in input

lista doppiamente concatenata

• oltre all'attributo next i nodi dispongono anche dell'attributo prev

• talvolta la lista l dispone anche di un attributo l.tail

inserimento nella lista

• INSERT(1,n): inserimento in testa alla lista

inserimento nella lista

• INSERT(1,n): inserimento in testa alla lista

esercizi su liste doppiamente concatenate

- 12. scrivi lo pseudocodice dell'operazione INSERT-BEFORE(1,n,i) che riceva come parametri una lista doppiamente concatenata 1, un intero n ed un iteratore i, e inserisca n nella lista prima dell'elemento riferito da i
 - discuti la complessità della procedura
- 13. scrivi lo pseudocodice dell'operazione ADD-AFTER(1,n,i) che riceva come parametri una lista doppiamente concatenata 1, un intero n ed un iteratore i, e inserisca n nella lista dopo l'elemento riferito da i
 - discuti la complessità della procedura

048-oggetti-e-riferimenti-04 copyright ©2015 patrignani@dia.uniroma3.it

esercizi su liste doppiamente concatenate

- 14. implementa una coda utilizzando una lista doppiamente concatenata
 - è possibile che le operazioni ENQUEUE e
 DEQUEUE abbiano entrambe complessità Θ(1)?
 - come si potrebbe fare per ottenere questo risultato?
- 15. scrivi lo pseudocodice della procedura DELETE(1,u) che rimuova l'elemento che ha valore u da una lista doppiamente concatenata di interi
 - discuti la complessità dell'algoritmo

esercizi su liste doppiamente concatenate

- 16. scrivi lo pseudocodice della procedura

 INSERT_ORDERED(1,u) che inserisca nella lista 1

 (che si suppone ordinata in senso crescente) un
 intero u mantenendo l'ordinamento crescente della
 lista
- 17. scrivi lo pseudocodice della procedura MERGE(1₁, 1₂) che accetti come parametri due liste doppiamente concatenate di interi ordinate in senso crescente e restituisca una lista ordinata in senso crescente con gli elementi di entrambe
 - puoi supporre che tutti gli elementi delle liste siano diversi

048-oggetti-e-riferimenti-04 copyright ©2015 patrignani@dia.uniroma3.it

esercizi sulle liste ordinate

- 18. scrivi lo pseudocodice della procedura DOPPIONI(1) che verifichi che una lista (non ordinata) doppiamente concatenata di interi non abbia doppioni
- 19. scrivi lo pseudocodice della procedura DOPPIONI-SORTED(1) che verifichi che una lista doppiamente concatenata di interi ordinata in senso non-decrescente non abbia doppioni