Algoritmi e Strutture di Dati

Capitolo 4 - Strutture di dati elementari

This work is licensed under the Creative Commons Attribution-NonCommercial-ShareAlike License. To view a copy of this license, visit http://creativecommons.org/licenses/by-nc-sa/2.5/ or send a letter to Creative Commons, 543 Howard Street, 5th Floor, San Francisco, California, 94105, USA.

Sequenza

- **♦**Struttura di dati
 - **♦**Dinamica e lineare
 - **♦**Contenente elementi generici (Item), potenzialmente anche duplicati
 - **◆**Ordine all'interno della sequenza è importante
- **◆Interfaccia**
 - **◆**E' possibile aggiungere / togliere elementi, specificando la posizione

$$\bigstar s = s_1, s_2, ..., s_n$$

- \bigstar L'elemento s_i è in posizione pos_i
- **\rightarrow** Esistono le posizioni (fittizie) pos_{θ} , pos_{n+1}
- **♦**E' possibile accedere *direttamente* ad alcuni elementi (testa / coda)
- ◆E' possibile accedere sequenzialmente a tutti gli altri elementi

Insiemi (Set)

- **♦**Struttura dati "generale": insieme dinamico
 - **♦**Può crescere, contrarsi, cambiare contenuto
 - **♦**Operazioni base: inserimento, cancellazione, verifica contenimento
 - **◆Il tipo di insieme (= struttura) dipende dalle operazioni**
- **◆Elementi**
 - **◆Elemento: oggetto "puntato" da un riferimento/puntatore**
 - **◆**Composto da:
 - **♦**campo chiave di identificazione
 - **♦**dati satellite
 - **◆**campi che fanno riferimento ad altri elementi dell'insieme

Dizionari (Dictionary o Map)

- **◆Il dizionario rappresenta il concetto matematico di relazione univoca**
 - **♦**Relazione $R:D \rightarrow C$
 - ightharpoonupInsieme D è il dominio (elementi detti chiavi)
 - lacktriangleInsieme C è il codominio (elementi detti valori)
 - **♦**Associazione chiave-valore
- **♦**Operazioni ammesse:
 - **♦**ottenere il valore associato ad una particolare chiave (se presente), o nil
 - **♦**inserire una nuova associazione chiave- valore, cancellando eventuali associazioni precedenti;
 - **♦**rimuovere un'associazione chiave-valore esistente

Realizzazione di strutture dati

- **◆**Realizzazione di alcuni tipi di dato:
 - **♦** Sequenza ↔ lista
 - **♦** Dizionario ↔ lista
 - **♦** Insieme \leftrightarrow lista
- **♦**Realizzazione alternativa
 - **♦** Vettori
 - **♦** Alberi Bilanciati
 - **♦** Tabelle Hash
- **◆**La scelta della struttura di dati ha riflessi sull'efficienza e sulle operazioni ammesse

Liste

- +Liste (List, Linked List)
 - +Una sequenza di nodi (record), contenenti dati arbitrari e 1-2 puntatori all'elemento successivo e/o precedente
 - **+**Contiguità nella lista **→** contiguità nella memoria
- +Realizzazione possibili
 - *Bidirezionale / monodirezionale
 - +Con sentinella / senza sentinella
 - +Circolare / non circolare

Linked List - esempi

bidirezionale

bidirezionale circolare

monodirezionale con sentinella

Linked List – bidirezionale circolare con sentinella

List - circolare, bidirezionale, con sentinella


```
List
LIST pred
 % Predecessore
 boolean finished(Pos p)
 return (p = this)
LIST succ
 % Successore
 % Elemento
ITEM value
 ITEM read(Pos p)
 return p.value
 LIST List()
 List t \leftarrow \text{new List}
 write(Pos p, ITEM v)
 Nota:
 t.pred \leftarrow t
 p.value \leftarrow v
 LIST e POS
 t.succ \leftarrow t
 Pos insert(Pos p, ITEM v)
 return t
 sono tipi
 LIST t \leftarrow List()
 boolean isEmpty()
 equivalenti
 t.value \leftarrow v
  return pred = succ = this
 t.pred \leftarrow p.pred
 Pos head()
 p.pred.succ \leftarrow t
 return succ
 t.succ \leftarrow p
 p.pred \leftarrow t
Pos tail()
  return pred
 return t;
Pos next(Pos p)
 Pos remove(Pos p)
  return p.succ
 p.pred.succ \leftarrow p.succ
 p.succ.pred \leftarrow p.pred
Pos prev(Pos p)
 List t \leftarrow p.succ
  return p.pred
 delete p
 return t;
```


List – cancellazione e inserimento

Esempio List – Il catalogo di Don Giovanni

Cancellare dal *catalogo* tutte le duchesse e copiare in un'altra lista *L* tutte le spagnole:

Complessità: vedremo in seguito

Liste - Realizzazione con vettori

- +E' possibile realizzare una lista con vettori
 - **Posizione = indice nel vettore**
 - +Le operazioni insert() e remove() cosa fanno?
 - +Vedremo successivamente il costo delle operazioni

+Problema

- +Spesso non si conosce a priori quanta memoria serve per memorizzare la lista
- +Se ne alloca una certa quantità, per poi accorgersi che non è sufficiente.

+Soluzione

- +Si alloca un vettore di dimensione maggiore, si ricopia il contenuto del vecchio vettore nel nuovo e si rilascia il vecchio vettore
- +Esempi: java.util.Vector, java.util.ArrayList

Stack

- +Una pila (stack)
 - è un insieme dinamico in cui l'elemento rimosso dall'operazione di cancellazione è predeterminato: "quello che per meno tempo è rimasto nell'insieme"
 - + politica "last in, first out" (LIFO)

pratiche burocratiche

tub etto di pastiglie

+Operazioni previste

STACK

% Restituisce **true** se la pila è vuota

boolean isEmpty()

% Inserisce v in cima alla pila

push (ITEM *v*)

% Estrae l'elemento in cima alla pila e lo restituisce al chiamante

ITEM pop()

% Legge l'elemento in cima alla pila

ITEM top()

Stack

+Possibili utilizzi

- +Nei linguaggi con procedure: gestione dei record di attivazione
- +Nei linguaggi stack-oriented:
 - +Le operazioni elementari prendono uno-due operandi dallo stack e inseriscono il risultato nello stack
 - +Es: Postscript, Java bytecode

- +Possibili implementazioni
 - +Tramite liste bidirezionali
 - +puntatore all'elemento top
 - +Tramite *vettore*
 - +dimensione limitata, overhead più basso

Stack

- +Reverse Polish Notation (PNG), o notazione postfissa
 - +Espressioni aritmetiche in cui gli operatori seguono gli operandi
 - +Definita dalla grammatica: <expr> ::= <numeral> | <expr> <expr> <operator>
 - +Esempi:

$$+(7+3) \times 5$$
 si traduce in $73+5 \times$

$$+7 + (3 \times 5)$$
 si traduce in $735 \times +$

- +Valutazione PNG, stack based (esempio: Java bytecode)
 - +push 7

7

+push 3

3 7

+push 5

537

+op. ×: pop, pop, push

15 7

+op. +: pop, pop, push

22

Stack - pseudocodice

STACK

ITEM[]A

% Elementi

integer n

% Cursore

integer m

% Dim. max

STACK Stack(integer dim)

Stack $t \leftarrow \text{new Stack}$

 $t.A \leftarrow \mathbf{new\ integer}[1 \dots dim]$

 $t.m \leftarrow dim$

 $t.n \leftarrow 0$

return t

ITEM top()

precondition: n > 0

return A[n]

boolean isEmpty()

 \perp return n=0

ITEM pop()

precondition: n > 0

ITEM $t \leftarrow A[n]$

 $n \leftarrow n - 1$

return t

push(ITEM v)

precondition: n < m

$$n \leftarrow n + 1$$

$$A[n] \leftarrow v$$

Queue

+Una coda (queue)

- + è un insieme dinamico in cui l'elemento rimosso dall'operazione di cancellazione è predeterminato: "quello che per più tempo è rimasto nell'insieme"
- + politica "first in, first out" (FIFO)

+Operazioni previste

QUEUE

% Restituisce **true** se la coda è vuota

boolean isEmpty()

% Inserisce *v* in fondo alla coda enqueue (ITEM *v*)

% Estrae l'elemento in testa alla coda e lo restituisce al chiamante

ITEM dequeue()

% Legge l'elemento in testa alla coda

ITEM top()

Queue

*Possibili utilizzi

- +Nei sistemi operativi, i processi in attesa di utilizzare una risorsa vengono gestiti tramite una coda
- +La politica FIFO è fair
- +Possibili implementazioni
 - +Tramite liste monodirezionali
 - +puntatore head (inizio della coda), per estrazione
 - +puntatore tail (fine della coda), per inserimento
 - +Tramite array circolari
 - +dimensione limitata, overhead più basso

head

tail

Coda: Realizzazione tramite vettore circolare

- La "finestra" dell'array occupata dalla coda si sposta lungo l'array!
- Dettagli implementativi
 - L'array circolare può essere implementato con un'operazione di modulo
 - Bisogna prestare attenzione ai problemi di overflow (buffer pieno)

head+n

Coda: Realizzazione tramite vettore circolare

Coda - pseudocodice

QUEUE

ITEM[]A

% Elementi

integer n

% Dim. attuale

integer testa

% Testa

integer m

% Dim. max

QUEUE Queue(integer dim)

Queue $t \leftarrow \text{new Queue}$

 $t.A \leftarrow \mathbf{new\ integer}[0...dim-1]$

 $t.m \leftarrow dim$

 $t.testa \leftarrow 0$

 $t.n \leftarrow 0$

return t

ITEM top()

precondition: n > 0

return A[testa]

$$\mathbf{return} \ n = 0$$

ITEM dequeue()

precondition: n > 0

ITEM $t \leftarrow A[testa]$

 $testa \leftarrow (testa + 1) \mod m$

 $n \leftarrow n-1$

return t

enqueue(ITEM v)

precondition: n < m

 $A[(\textit{testa} + n) \bmod m] \leftarrow v$

 $n \leftarrow n + 1$

Esercizi

Modifcare lo pseudicodice relativo a top(), isEmpty(), dequeue() e enqueue() nella struttura Queue nel caso si abbia la seguente definizione di Queue:

Item [] A % Elementi

integer *n* % Dim. Attuale

integer testa % Testa

integer m % Dim. Massima

QUEUE Queue(integer dim)

QUEUE $t \leftarrow \text{new}$ QUEUE

 $t.A \leftarrow \text{new integer} [1...dim]$

 $t.m \leftarrow dim$

t.testa ← 1

 $t.n \leftarrow 0$

return t

Esercizi

Modifcare lo pseudicodice relativo a top(), isEmpty(), dequeue() e enqueue() nella struttura Queue nel caso si utilizzi un vettore circolare a due indici: uno per la testa e uno per la coda:

Item [] A % Elementi

integer *n* % Dim. Attuale

integer testa % Testa

integer coda % Coda

integer *m* % Dim. Massima

QUEUE Queue(integer dim)

QUEUE $t \leftarrow \text{new}$ QUEUE

 $t.A \leftarrow \text{new integer} [0... dim-1]$

 $t.m \leftarrow dim$

 $t.testa \leftarrow 0$

 $t.coda \leftarrow 0$

 $t.n \leftarrow 0$

return t

