

PROGRAMMAZIONE B INGEGNERIA E SCIENZE INFORMATICHE - CESENA A.A. 2021-2022

La struttura dati CODA

Andrea Piroddi - andrea.piroddi@unibo.it Credit: Pietro Di Lena

ntroduzione

- Una coda (o queue) è una struttura dati astratta le cui modalità di accesso sono di tipo FIFO.
 - FIFO (First In First Out): i dati sono estratti rispetto all'ordine di inserimento.
 - LIFO (Last In First Out): i dati sono estratti in ordine inverso rispetto al loro inserimento.
- Una struttura dati coda supporta essenzialmente due sole operazioni.
 - **I Enqueue**. Inserisce un oggetto in coda.
 - **Dequeue**. Rimuove il primo oggetto in coda e ne ritorna il valore.
- La politica FIFO è comunemente adottata in numerosi contesti differenti.
 - Nella vita reale, è utilizzata in tutti (o quasi) i contesti in cui è necessario attendere per poter ottenere un servizio (coda al supermercato, allo sportello bancario, ecc).
 - In informatica, è utilizzata per la gestione dei processi su un sistema operativo, per la gestione del flusso di dati tra periferiche, ecc.
- Così come abbiamo visto per le pile, una struttura dati di tipo coda può essere vista come una struttura dati di tipo lista che supporta un numero limitato di operazioni.
 - Le operazioni Enqueue e Dequeue sono equivalenti ad inserimento in coda (o, equivalentemente, testa) e rimozione in testa (o in coda) della lista.

Implementazione del tipo di dato astratto coda in C

- Vediamo alcuni approcci per implementare una struttura dati di tipo coda in C.
 - Implementazione di code con capacità illimitata. Mostriamo come implementare una struttura coda utilizzando una libreria che implementa una struttura dati di tipo lista. Mostriamo una ulteriore implementazione ad-hoc tramite liste concatenate.
 - Implementazione efficiente di code con capacità *limitata*. Mostriamo una implementazione ad-hoc tramite array.
- Anche in questo caso ci concentriamo unicamente su implementazioni di code che ci permettano di memorizzare interi (tipo di dato int).
- Scelte progettuali generali (le stesse adottate per la struttura dati lista e pila).
 - Vogliamo che il nostro codice sia efficiente: dobbiamo fornire l'implementazione più efficiente in termini di utilizzo di memoria e tempo di calcolo (queste caratteristiche dipendono da come abbiamo definito il tipo di dato lista).
 - Vogliamo che il nostro codice sia modulare: le funzioni devono essere semplici (poche righe di codice), specifiche (un solo compito) e riutilizzabili (vogliamo poter riutilizzare una funzione in tutti i contesti in cui sia possibile).

Implementazioni delle operazioni sulla struttura dati coda di interi

- Consideriamo i seguenti prototipi, che definiscono le operazioni richieste su una coda.
- Aggiungiamo altre funzioni utili oltre alle due essenziali enqueue() e dequeue().
- I prototipi prendono in input un puntatore al tipo di dato queue (da definire).
- Le operazioni su una coda sono essenzialmente le stesse viste per le pile: i prototipi sono equivalenti a quelli dichiarati per la struttura dati pila.
 - Unica differenza: in una coda l'inserimento è effettuato su un estremo della lista sottostante, mentre la rimozione sull'estremo opposto. In una pila le due operazioni sono effettuate sullo stesso estremo della lista sottostante.

```
queue init():
  void clear(queue *Q);
  int isempty(queue *Q);
6
  int enqueue(queue *Q, int elem);
8
  int dequeue (queue *Q, int *elem);
10
  int front(queue *Q, int *elem);
11
```

Operazioni sulla struttura dati coda: creazione, distruzione e test

- Le seguenti funzioni ci permettono di:
 - creare un oggetto di tipo coda. Inizialmente la coda non contiene elementi,
 - svuotare l'intero contenuto di un oggetto di tipo coda.
 - testare se la coda è vuota.

```
1  /*
2  * Crea e ritorna una coda vuota.
3  */
4  queue init();
5  
6  /*
7  * Elimina tutti gli elementi contenuti nella coda
8  * puntata da Q.
9  */
void clear(queue *Q);
11
12  /*
13  * Ritorna O se la coda Ã" vuota,
14  * un intero diverso da zero altrimenti.
15  */
int isempty(queue *Q);
```

Operazioni sulla struttura dati coda: enqueue() e dequeue()

- Le seguenti funzioni permettono di inserire e rimuovere un elemento nella coda.
- La funzione dequeue() restituisce il valore dell'elemento in testa alla coda, oltre a rimuoverlo.
- La funzione front() ci permette solo di recuperare il valore dell'elemento in testa.

```
1
 * Inserisce elem in coda alla coda Q.
2
 * Ritorna O se l'inserimento ha successo,
  * un intero diverso da zero altrimenti.
  */
  int enqueue (queue *Q, int elem);
8
  /*
 * Rimuove l'elemento in testa alla coda Q e ne salva
 * il valore in elem.
10
11
  * Ritorna O se la rimozione ha successo,
 * un intero diverso da zero altrimenti.
 */
14
  int dequeue(queue *Q, int *elem);
  /*
16
 * Salva in elem il valore in testa alla coda Q.
18
 * Ritorna O se l'operazione ha successo.
 * un intero diverso da zero altrimenti.
20
21
  int front(queue *Q, int *elem);
```

Il tipo di dato coda illimitata

- Esattamente come abbiamo visto per le pile, una struttura dati di tipo pila con capienza illimitata può essere implementata tramite una lista concatenata.
 - L'operazione di rimozione in testa è computazionalmente efficiente per tutte le rappresentazioni concatenate viste (lista concatenata semplice, doppiamente concatenata e circolare).
 - L'operazioni di inserimento in coda è computazionalmente efficiente unicamente nelle liste circolari.
 - Le liste circolari ci permettono quindi di implementare in modo efficiente una struttura dati di tipo coda.
- Come visto per le pile, è necessario includere il file di header in cui è definito il tipo di dato list per poter definire il tipo di dato queue.

```
#include "list.h"

typedef list queue;
```

- Il tipo di dato coda (queue) è equivalente al tipo di dato lista (list).
- Utilizziamo unicamente le funzioni della libreria list.h per poter implementare le funzioni sulla struttura dati pila: possiamo completamente tralasciare i dettagli implementativi della libreria list.h.

- Le seguenti funzioni permettono di creare una coda, di svuotare completamente la coda e di verificare se una coda è vuota.
- Da notare che abbiamo definito il tipo di dato queue come sinonimo del tipo di dato list: il tipo di ritorno della funzione list_create() è quindi perfettamente equivalente al tipo di ritorno della funzione init().
- Le implementazioni di queste funzioni coincidono perfettamente con le implementazioni viste per il tipo di dato pila.

```
queue init(void) {
 return list_create();
}
```

```
void clear(queue *Q) {
list_delete(Q);
}
```

```
int isempty(queue *Q) {
  return is_empty(Q);
}
```

8 }

Inserimento, rimozione e selezione: enqueue(),dequeue(),front()

- La funzione enqueue() è implementata come funzione di inserimento in coda.
 La funzione dequeue() è implementata come funzione di rimozione in testa.
- Le implementazioni di dequeue() e front() coincidono perfettamente con le implementazioni di pop() e top(), rispettivamente, viste per le pile.

int enqueue (queue *Q, int elem) {

```
1 return tail_insert(Q,elem);
3 }
1 int dequeue(queue *Q, int *elem) {
2 if(is_empty(Q) || elem == NULL) {
3 return 1;
4 } else {
5 *elem = head_select(Q);
}
```

return head_delete(Q);

```
int front(queue *Q, int *elem) {
  if(is_empty(Q) || elem == NULL) {
 return 1;
} else {
 *elem = head_select(Q);
 return 0;
}
```

Nuovo approccio per struttura dati di tipo coda illimitata

- Una struttura dati di tipo coda richiede che siano implementate in modo efficiente due sole operazioni.
 - ▶ l'operazione di inserimento in un estremo della lista sottostante (enqueue()).
 - l'operazione di rimozione nell'estremo opposto della lista (dequeue()).
- La rappresentazione tramite liste circolari doppiamente concatenate permette di effettuare efficientemente queste due operazioni ma ha come svantaggio l'overhead di memoria legato al puntatore al nodo precedente.
 - In una struttura dati coda basilare non abbiamo la necessità di attraversare la struttura dati dalla coda verso la testa: il doppio puntatore usato nelle liste circolari è superfluo, ci aiuta solo nel semplificare l'implementazione.
 - Le liste concatenate semplici *sprecano* meno memoria ma non ci permettono di accedere velocemente alla coda della lista.
- Riusciamo a trovare un approccio ad-hoc che sia efficiente sia in termini di tempo di calcolo che di utilizzo di memoria?

Nuovo approccio per struttura dati di tipo coda illimitata

- Possiamo migliorare la nostra implementazione di code con capienza illimitata in diversi possibili modi.
- Vediamo due possibilità.
 - Implementiamo la lista circolare utilizzando una lista concatenata semplice.
 - Un nodo nella lista circolare punta al nodo successivo. E' necessario mantenere un puntatore all'ultimo nodo. L'implementazione potrebbe essere leggermente complessa.
 - Cambiamo approccio e definiamo un nuovo tipo di dato: il nuovo tipo di dato coda è una struttura che contiene un puntatore alla testa ed uno (distinto) alla coda di una lista concatenata semplice.
- ▶ Mostriamo l'implementazione della struttura dati coda per questo secondo approccio.

Il tipo di dato coda illimitata

- Il tipo di dato queue è una struttura che contiene due campi head e tail di tipo puntatore ad una struttura node.
- La struttura node ci permette di gestire una lista concatenata semplice.

Inserimento di un elemento nella coda

Rimozione di un elemento dalla coda

Creazione, distruzione e test: init(), clear(), isempty()

- Le seguenti funzioni permettono di creare una coda, di svuotare completamente una coda e di verificare se una coda è vuota.
- L'implementazione della funzione di distruzione di una coda (clear()), rimuove iterativamente l'elemento in testa.

```
queue init(void) {
  queue tmp = {NULL,NULL};
  return tmp;
}
```

```
void clear(queue *Q) {
 if(Q != NULL) {
 struct node *tmp;

while((tmp = Q->head) != NULL) {
 Q->head = Q->head->next;
 free(tmp);
 }
 Q->head = Q->tail = NULL;
}
```

```
int isempty(queue *Q) {
 return Q == NULL || Q->head == NULL;
}
```

Inserimento di un elemento nella coda: enqueue()

- L'operazione di inserimento di un elemento nella struttura dati coda viene gestita come un inserimento in coda ad una lista.
- La funzione utility node_alloc() è definita come abbiamo visto per liste concatenate.
- E' necessario gestire in modo specifico due casi distinti:
 - La coda inizialmente è vuota (riga 4): sia il puntatore alla testa che alla coda puntano al nuovo nodo allocato (riga 5).
 - La coda contiene almeno un elemento (blocco else a riga 6): l'operazione di inserimento è gestito come inserimento in coda in una lista concatenata. Non è necessario modificare il puntatore alla testa della coda.

```
int enqueue (queue *Q, int elem) {
 if(Q == NULL) {
 return 1;
 } else if(isempty(Q)) {
 return (Q->head = Q->tail = node_alloc(elem)) == NULL;
 } else {
 struct node *tmp = node_alloc(elem);
8
 if(tmp != NULL) {
 Q->tail->next = tmp;
10
 Q->tail
 = tmp;
11
12
 return tmp == NULL;
13
14
```

Rimozione di un elemento nella coda: enqueue()

- L'operazione di rimozione di un elemento nella struttura dati coda viene gestito come rimozione della testa di una lista.
- E' necessario gestire in modo specifico tre casi distinti:
 - La coda è vuota (riga 2): la funzione ritorna 1 (operazione non eseguita).
 - La coda contiene un solo elemento (riga 4): è necessario aggiornare sia il puntatore alla testa che alla coda della lista (riga 7).
 - La coda contiene almeno due elementi (blocco else a riga 9): l'operazione è gestita come rimozione della testa in una lista concatenata. Non è necessario modificare il puntatore alla coda della lista.

```
int dequeue (queue *Q, int *elem) {
 if(isempty(Q) || elem == NULL) {
 return 1;
 } else if(Q->head == Q->tail) {
 *elem = Q->head->elem;
 free(Q->head);
 0->head = 0->tail = NULL:
 return 0;
 } else {
 struct node *tmp = Q->head;
10
 *elem = Q->head->elem;
11
 Q->head = Q->head->next;
12
 free(tmp);
13
 return 0;
14
15
16
```

Accesso al primo elemento in coda: front()

 L'operazione di accesso al primo elemento in coda è gestita come l'operazione di selezione dell'elemento in testa in una lista.


```
int front(queue *Q, int *elem) {
 if(isempty(Q) || elem == NULL) {
 return 1;
 } else {
 *elem = Q->head->elem;
 return 0;
 }
}
```

Caratteristiche della libreria per code limitate

- Come abbiamo visto per le pile, per alcuni problemi algoritmici che fanno uso di una struttura dati di tipo coda il numero massimo di oggetti da memorizzare può essere determinato a priori.
 - Anche in questo caso possiamo fornire una implementazione efficiente tramite rappresentazione della coda con array.
- A differenza delle pile limitate, in cui le operazioni di inserimento e rimozione sono implementate come operazioni di inserimento e rimozione in coda all'array, la rappresentazione di code limitate tramite array richiede una gestione speciale dello spazio di memoria a disposizione.
 - Una serie di inserimenti e rimozioni consuma spazio in coda e libera spazio in testa nell'array.
 - Come possiamo sfruttare interamente lo spazio a disposizione nell'array dopo una serie di inserimenti e rimozioni?
- L'approccio classico per l'implementazione di una struttura dati coda con capienza limitata è tramite array circolare.
 - L'array non è *fisicamente* circolare ma viene gestito come se lo fosse.

Code circolari

- A livello astratto una coda limitata viene rappresentata come un array circolare: l'ultima posizione nell'array è contigua alla prima posizione nell'array.
 Per mantenere traccia della posizione occupata dal primo (head) e ultimo tail
- elemento nella coda utilizziamo due indici distinti.
- Le operazioni di aggiornamento di tali indici sono operazioni di incremento modulo la lunghezza dell'array.

Code circolari: inserimento

L'inserimento comporta l'incremento dell'indice che punta all'ultimo elemento nella coda.

Code circolari: rimozione

La rimozione comporta l'incremento dell'indice che punta al primo elemento nella coda.

Prototipi delle funzioni di libreria per code limitate

- Caratteristiche specifiche della libreria per code con capienza limitata:
 - La funzione init() richiede come argomento la dimensione della coda.
 - Aggiungiamo una nuova funzione di libreria per determinare se la coda è piena.
 - La costante NIL serve per specificare un indice nullo.

```
1 #define NIL -1
3 typedef struct queue {
 unsigned int size;
 long int head;
 long int tail:
 int *data:
8|} queue;
10 queue init(unsigned int n);
11
12 void clear(queue *Q);
13
14 int isempty(queue *Q);
15
16 int isfull(queue *Q);
17
18 int enqueue (queue *Q, int elem);
19
20 int dequeue (queue *Q, int *elem);
21
22 int front(queue *Q, int *elem);
```

Creazione e distruzione di una coda: init() e clear()

La funzione di creazione di una coda (init()) è equivalente alla funzione di creazione di una lista rappresentata con array. Come per la struttura dati pila con capienza limitata la dimensione della coda non verrà modificata a run-time.

Implementazione con capienza limitata

000000000

La funzione di distruzione (clear()) si occupa di deallocare l'array dinamico: la coda non può essere ulteriormente utilizzata, deve essere riallocata.

```
queue init(unsigned int n) {
 queue tmp = {0.NIL.NIL.NULL}:
 tmp.data = (int *)malloc(n*sizeof(int));
 if(tmp.data != NULL)
 tmp.size = n;
6
 return tmp;
```

```
void clear(queue *Q) {
 if(0 != NULL) {
 free(Q->data);
3
 Q->data = NULL;
 Q - > head = NIL:
 0 \rightarrow tail = NIL:
7
 Q \rightarrow size = 0:
8
9 }
```

Funzioni di test sul numero di elementi nella lista: isempty() e isfull()

- Le funzioni di test verificano che la coda sia piena o vuota. Ritornano un valore booleano.
- Una coda è piena se la posizione successiva all'indice che punta all'ultimo elemento coincide con l'indice che punta al primo elemento della coda (riga 3 in isfull()).
- Da notare che se la coda viene deallocata utilizzando la funzione clear(), chiamate a is_empty() e is_full() su tale struttura ritornano true: una coda deallocata ha capacità nulla (è quindi sempre piena) e non contiene elementi.

```
int isempty(queue *Q) {
  return Q == NULL || Q->head == NIL;
}
```

```
int isfull(queue *Q) {
 return Q == NULL || Q->data == NULL ||
 ((Q->tail + 1) % Q->size == Q->head);
}
```

Funzione di inserimento: enqueue()

- La funzione di inserimento esegue le seguenti operazioni:
 - Se la coda è piena (riga 2) non effettua l'inserimento e ritorna 1 (inserimento non riuscito).
 - Altrimenti (blocco else a riga 4)
 - Se la coda è vuota (riga 5), gli indici che puntano al primo e ultimo elemento nella coda sono entrambi inizializzati alla posizione 0 (riga 6).
 - Altrimenti (riga 7), l'indice che punta all'ultimo elemento è incrementato di 1, modulo la lunghezza dell'array (riga 8).
 - ▶ Il nuovo elemento è inserito nella nuova ultima posizione (riga 10).

```
int enqueue(queue *Q, int elem) {
 if(isfull(Q)) {
 return 1;
} else {
 if (isempty(Q))
 Q->tail = Q->head = 0;
else
 Q->tail = (Q->tail + 1) % Q->size;

Q->data[Q->tail] = elem;
return 0;
}
}
```

Rimozione e selezione del primo elemento : dequeue() e front()

- La rimozione del primo elemento nella coda viene effettuata incrementando di 1, modulo la lunghezza dell'array, l'indice che punta al primo elemento (riga 9 in dequeue()).
- E' necessario gestire in modo speciale il caso in cui la coda contenga un solo elemento (riga 7 in dequeue()).

```
int dequeue(queue *Q, int *elem) {
 if(isempty(Q) || elem == NULL) {
 return 1;
} else {
 *elem = Q->data[Q->head];
 if(Q->head == Q->tail)
 Q->head = Q->tail = NIL;
else
 Q->head = (Q->head + 1) % Q->size;
 return 0;
}
```

```
int front(queue *Q, int *elem) {
 if(isempty(Q) || elem == NULL) {
 return 1;
} else {
 *elem = Q->data[Q->head];
 return 0;
}
```