Algoritmi e Strutture di Dati

Capitolo 3 - Tipi di dato e strutture di dati

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.

Introduzione

- **♦**Dato
 - ◆In un linguaggio di programmazione, un dato è un valore che una variabile può assumere
- **◆Tipo di dato astratto**
 - **◆**Un modello matematico, dato da una collezione di valori e un insieme di operazioni ammesse su questi valori
- **◆Tipi di dato primitivi**
 - **✦**Forniti direttamente dal linguaggio
 - **◆**Esempi: int (+,-,*,/, %), boolean (!, &&, ||)

Tipi di dati

- **◆**"Specifica" e "implementazione" di un tipo di dato astratto
 - **♦**Specifica:
 - "manuale d'uso", nasconde i dettagli implementativi all'utilizzatore
 - **◆Implementazione:** realizzazione vera e propria
- **◆Esempi**
 - **♦**Numeri reali vs IEEE754
 - **♦**Pile vs Pile basate su vettori, Pile basate su puntatori
 - →java.util.Map vs java.util.TreeMap

Strutture dati

- **◆I** dati sono spesso riuniti in insiemi detti *strutture di dati*
 - ◆sono particolari tipi di dato, caratterizzati più dall'*organizzazione dei dati* più che dal tipo dei dati stessi
 - **♦**il tipo dei dati contenuti può essere addirittura parametrico
- **◆**Una struttura di dati è composta quindi da:
 - **◆un modo sistematico di organizzare i dati**
 - **◆**un insieme di operatori che permettono di manipolare la struttura
- **♦**Alcune tipologie di strutture di dati:
 - *♦lineari | non lineari* (presenza di una sequenza)
 - **♦** statiche / dinamiche (variazione di dimensione, contenuto)
 - **♦**omogenee / disomogenee (dati contenuti)

Strutture di dati

Java	C++	Python
List, Queue, Deque	list, forward_list	list
${ t LinkedList},$	vector	tuple
ArrayList, Stack,	stack	
ArrayDeque	queue, deque	
Set	set	set, frozenset
TreeSet, HashSet,	unordered_set	
LinkedHashSet		
Map	map	dict
HashTree, HashMap,	unordered_map	
LinkedHashMap		
-	-	-
-	-	-
	List, Queue, Deque LinkedList, ArrayList, Stack, ArrayDeque Set TreeSet, HashSet, LinkedHashSet Map HashTree, HashMap,	List, Queue, Deque LinkedList, ArrayList, Stack, ArrayDeque Set TreeSet, HashSet, LinkedHashSet Map HashTree, HashMap, LinkedHashMap

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

Sequenza

SEQUENCE

- % Restituisce true se la sequenza è vuota boolean empty()
- % Restituisce **true** se p è uguale a pos_0 oppure a pos_{n+1} **boolean** finished(POS p)
- % Restituisce la posizione del primo elemento Pos head()
- % Restituisce la posizione dell'ultimo elemento Pos tail()
- % Restituisce la posizione dell'elemento che segue p Pos next(Pos p)
- % Restituisce la posizione dell'elemento che precede p Pos prev(Pos p)

Sequenza

- % Inserisce l'elemento v di tipo ITEM nella posizione p.
- % Ritorna la nuova posizione, che diviene il predecessore di p Pos insert(Pos p, ITEM v)
- % Rimuove l'elemento contenuto nella posizione p.
- % Ritorna il successore di p, che diviene successore del predecessore di p Pos remove(Pos p)
- % Legge l'elemento di tipo ITEM contenuto nella posizione p ITEM read(POS p)
- % Scrive l'elemento v di tipo ITEM nella posizione p write(POS p, ITEM v)

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

Insiemi dinamici

SET

- % Restituisce la cardinalità dell'insieme integer size()
- % Restituisce true se x è contenuto nell'insieme boolean contains(ITEM x)
- % Inserisce x nell'insieme, se non già presente insert(ITEM x)
- % Rimuove x dall'insieme, se presente remove(ITEM x)
- % Restituisce un nuovo insieme che è l'unione di A e B SET union(SET A, SET B)
- % Restituisce un nuovo insieme che è l'intersezione di A e B SET intersection(SET A, SET B)
- % Restituisce un nuovo insieme che è la differenza di A e B SET difference(SET A, SET B)

Dizionari (Dictionary o Map)

- **◆Il dizionario rappresenta il concetto matematico di relazione univoca**
 - ightharpoonupRelazione $R:D \to C$
 - ightharpoonupInsieme D è il dominio (elementi detti chiavi)
 - ightharpoonupInsieme 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

Dizionari

DICTIONARY

- % Restituisce il valore associato alla chiave k se presente, **nil** altrimenti ITEM lookup(ITEM k)
- % Associa il valore v alla chiave k insert(ITEM k, ITEM v)
- % Rimuove l'associazione della chiave k remove(ITEM k)

Alberi e grafi

♦Un albero ordinato

- ◆è formato da un insieme finito di elementi detti nodi
- **◆**un nodo particolare è designato come radice
- **♦**i rimanenti nodi, se esistono, sono partizionati in insiemi ordinati e disgiunti, anch'essi alberi ordinati

♦Grafi

◆Insiemi di nodi e archi che connettono i nodi

♦Operazioni

- **♦**Visita: ispezione completa di tutti i nodi di un albero o di un grafo
- **♦**Specifica completa più avanti

Discussione

- **♦**Le specifiche viste finora possono essere arricchite:
 - **♦**Operatori min() e max() nel tipo di dato Set, se esiste ordinamento totale
 - **◆**Concetti di insieme e dizionario sono collegati
 - **◆**Insieme delle chiavi / insieme dei valori
 - **♦**Scorrere tutte le chiavi

Realizzazione

- **♦**Alcune realizzazioni sono "naturali"
 - **♦**Sequenza ↔ lista
 - **♦**Albero astratto ↔ albero basato su puntatori
- **◆Esistono tuttavia realizzazioni alternative**
 - **◆Insieme come vettore booleano**
 - **♦**Albero come vettore dei padri
- **◆**La scelta della struttura di dati ha riflessi sull'efficienza e sulle operazioni ammesse
 - \bigstar Dizionario come hash table: lookup in tempo O(1), ma niente ordinamento
 - ♦ Dizionario come albero: lookup in tempo O(log n), con ordinamento

