algoritmi e strutture di dati

tipi astratti di dato

(pile, code, liste implementate tramite array)

m.patrignani

046-tipi-astratti-di-dato-02

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

046-tipi-astratti-di-dato-02 copy

sommario

- tipi astratti di dato
- strutture di dati elementari
 - le pile
 - le code
 - le liste
- implementazione con array di queste strutture

046-tipi-astratti-di-dato-02

copyright @2015 patrignani@dia.uniroma3.it

tipo astratto di dato

- un *tipo astratto di dato* (o ADT, abstract data type) è una descrizione di un tipo di dato indipendente dalla sua realizzazione in un linguaggio di programmazione
- un tipo astratto di dato è costituito da:
 - i domini interessati
 - tra cui il dominio di interesse ed eventualmente altri domini di supporto
 - un insieme di costanti
 - una collezione di operazioni

046-tipi-astratti-di-dato-02

esempio di tipo astratto di dato

- insieme di interi
 - domini
 - il dominio di interesse è l'insieme I degli insiemi di interi
 - dominio di supporto: gli interi $Z = \{0, 1, -1, 2, -1, ...\}$
 - dominio di supporto: i booleani B = {true, false}
 - costanti
 - l'insieme vuoto {} è una costante del dominio I
 - operazioni
 - verifica se un insieme è vuoto

IS-EMPTY:
$$I \rightarrow B$$

• aggiunta di un elemento ad un insieme

ADD:
$$I \times Z \rightarrow I$$

• verifica se un elemento appartiene all'insieme

SEARCH:
$$I \times Z \rightarrow B$$

· ecc.

046-tipi-astratti-di-dato-02 copyright ©2015 patrignani@dia.uniroma3.it

il tipo astratto di dato pila

- le pile (o stack) realizzano una strategia LIFO (last-in first-out)
- tipo astratto: pila di interi
 - domini
 - il dominio di interesse è l'insieme delle pile P di interi
 - dominio di supporto: gli interi $Z = \{0, 1, -1, 2, -1, ...\}$
 - dominio di supporto: i booleani B = {true, false}
 - costanti
 - la pila vuota

il tipo astratto di dato pila

- tipo astratto: pila di interi
 - operazioni
 - verifica se una pila è vuota

IS-EMPTY: $P \rightarrow B$

• inserimento di un elemento nella pila

PUSH: $P \times Z \rightarrow P$

• rimozione e restituzione dell'elemento affiorante della pila

POP: $P \rightarrow P \times Z$

- operazioni aggiuntive
 - lettura dell'elemento affiorante della pila

TOP: $P \rightarrow Z$

• svuotamento della pila

EMPTY: $P \rightarrow P$

• numero degli elementi nella pila

SIZE: $P \rightarrow Z$

046-tipi-astratti-di-dato-02

copyright @2015 patrignani@dia.uniroma3.it

realizzazione di un tipo astratto di dato

- un tipo astratto di dato può essere *realizzato* (o *implementato*) in uno specifico linguaggio di programmazione tramite la definizione di
 - tipi concreti o strutture dati nello specifico linguaggio di programmazione corrispondenti ai domini necessari
 - costrutti che consentono di codificare le *costanti*
 - funzioni che realizzano le *operazioni* previste
- ovviamente uno stesso tipo astratto di dato può avere diverse realizzazioni con diverse proprità

046-tipi-astratti-di-dato-02

realizzazione di un ADT: osservazioni

- la definizione dei tipi concreti o delle strutture che corrispondono ai domini può comportare delle limitazioni
 - esempi di limitazioni
 - il dominio P delle pile viene ristretto alle pile di dimensione massima maxsize, nota a priori
 - il dominio Z degli interi viene realizzato tramite il tipo concreto int che ha un valore minimo MININT e massimo MAXINT
- le costanti vengono spesso codificate tramite delle funzioni che ritornano la struttura corrispondente
 - esempio di costante:
 - la pila vuota viene realizzata tramite

 CREATE-STACK (maxsize)

che ritorna il riferimento ad una pila vuota che potrà contenere al massimo maxsize elementi

046-tipi-astratti-di-dato-02 copyright ©2015 patrignani@dia.uniroma3.it

funzioni che operano su pile

- CREATE-STACK (maxsize)
 - ritorna il riferimento ad una pila vuota che potrà contenere al massimo massize elementi
- IS-EMPTY(p)
 - ritorna true se la pila è vuota, false altrimenti
- PUSH(p,x)
 - inserimento di un elemento nella pila
 - può dare un errore di "overflow" se l'implementazione prevede un numero massimo di elementi nella pila
- POP (p)
 - rimozione e restituzione dell'elemento affiorante della pila
 - dà un errore di "underflow" se la pila è vuota

altre funzioni su pile

- TOP (p)
 - ritorna l'elemento affiorante senza rimuoverlo
 - può dare errore se la pila è vuota
- EMPTY (p)
 - svuota la pila
- SIZE (p)
 - ritorna il numero degli elementi in pila

046-tipi-astratti-di-dato-02

copyright @2015 patrignani@dia.uniroma3.it

realizzazione del dominio pila

• una pila p può essere implementata con un oggetto contenente un array A e un attributo P. top che contiene l'indice dell'elemento affiorante

• quando la pila è vuota p.top vale -1

046-tipi-astratti-di-dato-02

046-tipi-astratti-di-dato-02

operazione CREATE-STACK

• implementazione in pseudocodice della funzione di creazione

```
CREATE-STACK()

1.  creo un oggetto p con: p.A array di 100 interi

2.  p.top intero

3. p.top = -1

4. return p

046-tipi-astratti-di-dato-02 copyright ©2015 patrignani@dia.uniroma3.it
```

operazioni PUSH e POP

• implementazione in pseudocodice delle funzioni di modifica

altre operazioni sulle pile

uso delle realizzazioni di un ADT

- dopo aver realizzato un ADT possiamo mettere l'implementazione a disposizione dei programmatori specificando
 - le eventuali limitazioni della realizzazione
 - l'elenco delle operazioni supportate e la loro complessità asintotica
- esempio
 - si dispone di una realizzazione di una pila con le seguenti funzioni e complessità nel caso peggiore

```
 CREATE-STACK (maxsize)
 IS-EMPTY (p)
 PUSH (p, x)
 POP (p)
 EMPTY (p)
 Θ(1)
 Θ(1)
 Θ(1)
```

046-tipi-astratti-di-dato-02 copyright ©2015 patrignani@dia.uniroma3.it

il tipo astratto di dato coda

- le code (o queue) realizzano una strategia FIFO (first-in first-out)
- tipo astratto: coda di interi
 - domini
 - il dominio di interesse è l'insieme delle code Q di interi
 - dominio di supporto: gli interi $Z = \{0, 1, -1, 2, -1, ...\}$
 - dominio di supporto: i booleani B = {true, false}
 - costanti
 - · la coda vuota

il tipo astratto di dato coda

- tipo astratto: coda di interi
 - operazioni
 - verifica se una coda è vuota

IS-EMPTY: $Q \rightarrow B$

· inserimento di un elemento nella coda

ENQUEUE: $Q \times Z \rightarrow Q$

• rimozione e restituzione dell'elemento più vecchio della coda

DEQUEUE: $Q \rightarrow Q \times Z$

- operazioni aggiuntive
 - lettura dell'elemento più vecchio della coda

FRONT: $O \rightarrow Z$

svuotamento della coda

EMPTY: $Q \rightarrow Q$

· numero degli elementi nella coda

SIZE: $Q \rightarrow Z$

046-tipi-astratti-di-dato-02 copyright ©2

copyright @2015 patrignani@dia.uniroma3.it

realizzazione dell'ADT coda

- CREATE-QUEUE (maxsize)
 - ritorna un riferimento ad una coda vuota che può contenere al massimo maxsize interi
- IS-EMPTY(c)
 - ritorna true se la coda è vuota, altrimenti ritorna false
- ENQUEUE (c,x)
 - inserisce un elemento x nella coda
 - può dare un errore di "overflow" se l'implementazione prevede un numero massimo di elementi
- DEQUEUE (c)
 - rimuove l'elemento più vecchio della coda e lo restituisce
 - dà un errore di "underflow" se la coda è vuota

altre operazioni su code

- FRONT (c)
 - ritorna l'elemento più vecchio senza rimuoverlo
 - può dare errore se la coda è vuota
- EMPTY (c)
 - svuota la coda
- SIZE(c)
 - ritorna il numero degli elementi in coda

046-tipi-astratti-di-dato-02

copyright @2015 patrignani@dia.uniroma3.it

implementazione di una coda

• una coda c può essere realizzata con un array c.A arricchito da due attributi c.head e c.tail che contengono gli indici dell'elemento più vecchio e della prima posizione utile

• un nuovo elemento viene aggiunto da ENQUEUE nella posizione c.tail (che viene incrementato)

046-tipi-astratti-di-dato-02

046-tipi-astratti-di-dato-02

implementazione di una coda

• l'elemento ritornato da DEQUEUE è quello in posizione c.head (che viene incrementato)

• l'array è gestito come una lista circolare

implementazione di una coda

• la coda è vuota quando c.head e c.tail puntano alla stessa casella

- la coda non può avere più di *n*-1 elementi
 - se avesse n elementi, che valore potremmo dare a c.tail senza creare equivoco con la coda vuota?

046-tipi-astratti-di-dato-02

operazioni ENQUEUE e DEQUEUE

```
ENQUEUE(c,x)

1. if c.head==c.tail+1 or (c.tail==c.A.length-1 and c.head==0)

2. error("overflow")

3. else c.A[c.tail] = x

4. if c.tail == c.A.length-1

5. c.tail = 0

6. else c.tail = c.tail + 1
```

```
DEQUEUE(c)
1. if c.head == c.tail
2. error("underflow")
3. else x = c.A[c.head]
4. if c.head == c.A.length-1
5. c.head = 0
6. else c.head = c.head + 1
7. return x
```

altre operazioni sulle code

```
IS-EMPTY(c)
1. return c.head == c.tail
```

```
EMPTY(c)

1. c.head = c.tail = 0
```

```
FRONT(c)
1. if c.head == c.tail
2. then error("empty queue")
3. else return c.A[c.head]
```

• il tempo di esecuzione di ogni operazione è $\Theta(1)$

esercizi su pile e code

- 1. scrivi lo pseudocodice della procedura CREATE-QUEUE() che restituisce il riferimento ad una coda vuota
- 2. scrivi lo pseudocodice della procedura SIZE(c) che restituisce il numero di elementi in una coda
- 3. scrivi lo pseudocodice che implementa una struttura dati in cui si possa inserire/rimuovere elementi sia in testa che in coda
 - deve avere contemporaneamente PUSH, POP, DEQUEUE, ENQUEUE (dove evidentemente ENQUEUE è uguale a PUSH)

046-tipi-astratti-di-dato-02 copyright ©2015 patrignani@dia.uniroma3.it

esercizi su pile e code

- 5. descrivi come sia possibile implementare un coda disponendo solo della realizzazione di una pila
 - ti occorreranno due pile p1 e p2 da usare simultaneamente
 - le operazioni ENQUEUE e DEQUEUE si tradurranno in opportune operazioni di PUSH e POP sulle due pile p1 e p2
 - discuti la complessità delle operazioni ENQUEUE e DEQUEUE
- 6. descrivi come sia possibile implementare una pila disponendo solo della realizzazione di una coda
 - discuti la complessità delle operazioni PUSH e POP
- 7. scrivi lo pseudocodice della procedura CONTAINS (p, x) che ritorna true se l'elemento x è contenuto nella pila p e ritorna false se x non è contenuto (lasciando la pila invariata)

liste

- le liste sono strutture di dati in cui gli oggetti sono disposti in una sequenza lineare
 - occorre poter scorrere la lista con un iteratore, cioè un indice di posizione
- tipo astratto: lista di interi
 - domini
 - il dominio di interesse è l'insieme delle liste L di interi
 - dominio di supporto: gli iteratori I che identificano le posizioni
 - dominio di supporto: gli interi $Z = \{0, 1, -1, 2, -1, ...\}$
 - dominio di supporto: i booleani B = {true, false}
 - costanti
 - · la lista vuota

046-tipi-astratti-di-dato-02 copyright ©2015 patrignani@dia.uniroma3.it

operazioni dell'ADT lista

• operazioni sulle liste di interi

ritorna l'iteratore del 1° elemento: HEAD: L → I
 ritorna l'iteratore dell'ultimo: LAST: L → I

ritorna l'iteratore dell'elemento seguente:
 ritorna l'iteratore dell' elemento precedente:
 ritorna l'intero nella posizione specificata:
 NEXT: L × I → I
 PREV: L × I → I
 INFO: L × I → Z

verifica se una lista è vuota:
 inserisce in testa alla lista:
 IS-EMPTY: L → B
 INSERT: L × Z → L

- inserisce prima di una posizione: INSERT-BEFORE: $L \times I \times Z \rightarrow L$

- inserisce in coda: ADD: $L \times Z \rightarrow L$

- inserisce dopo una posizione: ADD-AFTER: $L \times I \times Z \rightarrow L$

- cerca la posizione di un elemento: SEARCH: L × Z → I
- elimina un elemento: DELETE: L × I → L
- cerca ed elimina un elemento: DELETE: L × Z → L
- svuota la lista: EMPTY: L → L
- numero degli elementi: SIZE: L → Z

realizzazione di una lista

creazione

```
CREATE-LIST(maxsize)
```

- ritorna il riferimento ad una lista vuota che può contenere al massimo maxsize elementi
- operazioni di aggiornamento

```
INSERT(1,x)
```

• inserisce l'elemento x in testa alla lista 1

```
INSERT-BEFORE(1,x,i)
```

• inserisce l'elemento x prima della posizione i

ADD(1,x)

• aggiunge x in coda alla lista 1

```
ADD-AFTER(1,x,i)
```

• aggiunge l'elemento x dopo la posizione i

DELETE(1,i)

• rimuove l'elemento in posizione i dalla lista 1

EMPTY(1)

· vuota la lista

046-tipi-astratti-di-dato-02 copyright ©2015 patrignani@dia.uniroma3.it

operazioni possibili sulle liste

operazioni di consultazione


```
NEXT(1,i)
```


- ritorna l'iteratore dell'elemento che segue i nella lista
- dà errore (o ritorna un iteratore invalido) se i è l'ultimo elemento PREV(1,i)
 - ritorna l'interatore dell'elemento che precede i nella lista
- dà errore (o ritorna un iteratore invalido) se i è il primo elemento HEAD(1)
- ritorna l'iteratore del primo elemento della lista LAST(1)
- ritorna l'iteratore dell'ultimo elemento della lista SEARCH(1,k)
- ritorna l'iteratore dell'elemento con chiave k nella lista 1 IS-EMPTY(1)
 - ritorna true se la lista è vuota, altrimenti ritorna false

046-tipi-astratti-di-dato-02

realizzazione di una lista con un array • un elemento x_i della lista sequenza: 2, corrisponde ad un indice i dei tre array • l.next[i] contiene 1.head 6 l'indice dell'elemento che segue x_i • 1.prev[i] contiene 1.next l'indice dell'elemento che precede x_i 1.key se 1.next[i] o 1.prev[i]è 1.prev -1, x_i è l'ultimo o il primo elemento della lista 046-tipi-astratti-di-dato-02 copyright @2015 patrignani@dia.uniroma3.it

creazione di una lista vuota di interi

• procedura per inizializzare una lista vuota di interi (supponendo al massimo 100 posizioni)

gestione della lista 1. free

• procedura di servizio per ottenere una posizione libera dalla lista 1. free

```
ALLOCATE-COLUMN(1)

1. if l.free == -1

2. error("overflow")

3. else

4. i = l.free i è l'indice della nuova posizione

5. l.free = l.next[l.free]


6. if l.free != -1

7. l.prev[l.free] = -1

8. return i
```

gestione della lista 1.free

• procedura di servizio per restituire una posizione alla lista l.free

esercizi: liste implementate con array

- scrivi lo pseudocodice della procedura
 DELETE(1,i) che rimuove da 1 l'elemento in
 posizione i
- 2. scrivi lo pseudocodice della procedura SEARCH(1,k) che restituisce la posizione del primo elemento di 1 con valore della chiave k
- 3. scrivi lo pseudocodice della procedura SIZE(1) che conta gli elementi della lista 1