Capitolo 12 (Deitel) Le strutture dati dinamiche

Sommario

- 12.1 Introduzione
- 12.2 Allocazione dinamica della memoria
- 12.3 Strutture ricorsive e liste
- 12.4 Le liste concatenate
- 12.5 Inserimento ordinato di un elemento in una lista ordinata
- 12.5 Eliminazione di un elemento da una lista
- 12.7 Un esempio completo sulle liste

12.1 - Introduzione

Strutture dati dinamiche

- In molte situazioni, è importante avere a disposizione delle strutture dati dinamiche, ovvero che abbiano dimensione variabile
- Possono crescere e/o decrescere durante l'esecuzione del programma
- La loro occupazione di memoria varia in modo corrispondente a runtime
- Il contesto tipico è quello delle collezioni di oggetti che devono poter crescere in dimensione (es. un'agenda contenente degli indirizzi)

• Tramite le strutture dati dinamiche è possibile creare:

- Liste concatenate: sequenze dinamiche di dati in cui l'inserimento e/o l'eliminazione di elementi può avvenire in qualsiasi posizione della lista
- Pile (o stack): sequenze dinamiche di dati in cui sia l'inserimento che l'eliminazione di elementi può avvenire solo in cima alla pila (LIFO)
- Code: sequenze dinamiche di dati in cui l'inserimento di elementi può avvenire solo alla fine (in coda) e l'eliminazione solo in testa (FIFO)
- Alberi binari: sequenze dinamiche di dati organizzate in modo gerarchico, tale da rendere molto veloce la ricerca e l'ordinamento dei dati, permettendo inoltre di eliminare in modo efficiente eventuali elementi duplicati

12.2 - Allocazione dinamica della memoria (1/2)

• I tipi di dato visti fino ad ora sono tutti statici

- Non variano la propria dimensione nel corso dell'esecuzione
- Vettori e stringhe non fanno eccezione alla regola
- La loro dimensione è infatti prestabilita e va dichiarata esplicitamente al momento della definizione delle variabili
- Se invece si volesse "allungare" di un elemento un vettore, si dovrebbe poter aumentare in corrispondenza la memoria allocata per il vettore
- L'unico modo per farlo è utilizzare delle strutture dati dinamiche

• Allocazione dinamica della memoria

- Per far uso delle strutture dinamiche è necessario quindi poter allocare dinamicamente (a runtime) lo spazio in memoria ad esse dedicato
 - Ovvero ottenere e rilasciare memoria durante l'esecuzione del programma
- Il C offre due funzioni dedicate per allocare dinamicamente la memoria
- malloc(..) permette di allocare a runtime una certa quantità di memoria
- free(..) consente il rilascio della memoria allocata dalla funzione malloc
- L'uso di queste funzioni coinvolge anche l'ormai noto operatore sizeof(..)
- Per usare le funzioni malloc / free serve includere la libreria <stdlib.h>

12.2 - Allocazione dinamica della memoria (2/2)

void *malloc(unsigned int size)

- Richiede come parametro il numero di byte di memoria da allocare
 - Essendo questo pari alla dimensione del nuovo dato da creare dinamicamente, di cui si sa a priori il tipo, lo si può ottenere usando sizeof (tipo_dato)
- Restituisce il puntatore alla memoria allocata
 - Questo puntatore è simile a qualsiasi altro a cui si assegni l'indirizzo di una variabile tramite l'operatore &, solo che qui non se ne conosce il tipo a priori
 - Quindi deve necessariamente essere di tipo **void** *, proprio perché solo così esso può far riferimento (puntare) ad una variabile di qualsiasi tipo
 - Infatti il puntatore ritornato dalla malloc va assegnato ad un puntatore avente tipo uguale a quello del dato da creare dinamicamente
 - Dopo l'esecuzione della malloc, tale puntatore diventa l'unico riferimento nel programma da usare per accedere al nuovo dato
 - Se non c'è memoria disponibile al momento, restituisce il valore **NULL**
 - Esempio: struct Nodo *ptr=malloc(sizeof(struct Nodo));

void free (void *memPtr)

- Richiede come argomento il puntatore alla zona di memoria allocata
 - Esempio: free(ptr);

Le liste astrazione di vettori potenzialmente infiniti

Come struttura dati una lista è una sequenza di record, ciscuno dei quali contiene un campo che punta al successivo:

12.3 - Strutture ricorsive e liste (1/2)

• Una struttura (struct) ricorsiva

- Contiene tra i suoi membri un puntatore che fa riferimento ad una (o più)
 variabili strutturate dello stesso tipo di quella in cui esso è contenuto
- Molteplici variabili strutturate ricorsive possono essere collegate in vari modi per formare utili organizzazioni di dati (liste, code, pile ed alberi)
- Tali sequenze vengono terminate con un puntatore finale NULL (0)
- Grazie all'allocazione dinamica della memoria e alle strutture ricorsive, è possibile in questo modo definire tipi di dati che crescono all'occorrenza

• Esempio: due strutture ricorsive concatenate

12.3 - Strutture ricorsive e liste (1/2)

• Esempio di struttura ricorsiva

```
struct Nodo{
  int dato;
  struct Nodo *nextPtr;
};
```

- nextPtr punta ad un'altra variabile strutturata di tipo Nodo
 - Fa riferimento all'altra variabile strutturata come fosse un LINK
 - Collega una struttura di tipo Nodo ad un'altra di pari tipo
- Una sequenza di variabili strutturate ricorsive come la precedente permette di generare una lista concatenata

12.4 - Le liste concatenate (1/2)

• Una lista concatenata

- E' una collezione lineare di strutture ricorsive, ognuna delle quali è chiamata *nodo*, connesse da puntatori, detti *link*
- Si accede alla lista tramite un puntatore esterno collegato al suo primo nodo
- Si accede ai nodi successivi al primo tramite il puntatore di concatenamento immagazzinato come membro in ogni nodo intermedio
- Il puntatore di concatenamento dell'ultimo nodo è impostato a NULL per marcare/evidenziare la fine della lista
- Si usa una lista concatenata al posto di un vettore quando
 - Il numero di dati/elementi da contenere non è determinabile a priori
 - Si vuole inserire/togliere/ordinare gli elementi velocemente

Operazioni tipiche sulle liste

- Inserimento di un nuovo elemento (in testa/fondo o in ordine se ordinate)
- Ricerca di un elemento e ordinamento della lista
- Cancellazione di un elemento o della lista
- Inversione della lista (tramite inversione di tutti i puntatori)

Liste bidirezionali

Realizzazione di liste bidirezionali con sentinella (liste doppie)

Liste bidirezionali

Realizzazione di liste bidirezionali circolari con sentinella (liste doppie

12.4 - Le liste concatenate (2/2)

• Tipi di liste concatenate:

- Lista concatenata singolarmente
 - Vi si accede con un puntatore esterno collegato al primo nodo
 - Termina con un puntatore nullo contenuto nell'ultimo nodo
 - E' attraversata/scandita in un sola direzione (quella data dai puntatori)

- Lista circolare concatenata singolarmente

• Come la precedente, ma in aggiunta il puntatore contenuto nell'ultimo nodo si ricollega indietro al primo nodo della lista

- Lista doppiamente concatenata

- Vi si può accedere tramite due distinti puntatori esterni, uno collegato al primo nodo e l'altro all'ultimo nodo
- Ogni nodo ha due puntatori, uno che va avanti verso il nodo successivo ed uno che ritorna indietro al precedente
- Il puntatore che va avanti dell'ultimo nodo è nullo così come quello che va indietro del primo nodo
- Può essere attraversata/scandita sia in avanti che indietro (fino ai suoi estremi)

Lista circolare doppiamente concatenata

• Come la precedente, ma il puntatore che va avanti dell'ultimo nodo si collega al primo nodo e il puntatore che va indietro del primo all'ultimo nodo

12.5 - Inserimento ordinato di un elemento in una lista ordinata (1/2)

- L'inserimento ordinato di un elemento (nodo) nella lista presuppone che la lista sia appunto ordinata
- Se l'elemento da inserire ha un valore minore del valore del primo elemento della lista allora va inserito in testa
- Se l'elemento da inserire ha un valore maggiore del valore dell'ultimo elemento della lista allora va inserito in coda

• Altrimenti:

- Si accede alla lista partendo dalla testa
- Si scorre la lista confrontando il valore dell'elemento da inserire con quello dei nodi intermedi presi in esame volta per volta
- Per scandire la lista si fa scorrere insieme, parallelamente, un puntatore a "nodo corrente" e uno a "nodo precedente"
- Quando si trova il primo nodo che ha valore maggiore di quello del dato da inserire, allora si è trovata la posizione in cui inserirlo
- Va inserito tra il nodi indicati dal puntatore a "nodo precedente" e quello a "nodo corrente" (che punta al dato appena maggiore, l'ultimo scandito)

12.5 - Inserimento ordinato di un elemento in una lista ordinata (2/2)

• Inserimento ordinato di un elemento (nodo) nella lista

12.6 - Eliminazione di un elemento dalla lista

- Anche per questa operazione si usa la coppia di puntatori al "nodo corrente" e al "nodo successivo"
 - Servono a scandire la lista e trovare la posizione del nodo da rimuovere
 - Una volta trovato, permettono di aggiornare i link della lista in modo da sfilare il nodo preservando comunque la struttura ordinata della lista

Le liste

La funzione Cons

```
Lista Cons (T x, Lista l)

{ Lista nl = new Nodo;
 nl->info = x;
 nl->next = l;
 return nl;

}

Cons è un allocatore
```


Le funzioni Head e Tail

```
T Head (Lista 1)
 // Pre: 1 non è vuota
 return 1->info; }
Può essere
un L-value
 Lista& Tail (Lista 1)
 // Pre: 1 non è vuota
 return 1->next; }
 Tail(l)
 \text{Head}(l) = 2
```


La lista vuota


```
bool ListaVuota (Lista l)
{ return l == NULL; }

Al fondo di ogni lista c'è
la lista vuota, ossia un
puntatore a NULL
```

```
void StampaLista (Lista l)
{ while (!ListaVuota(l))
 { cout << Head(l) << " ";
 l = Tail(l);
 }
}</pre>
```


Inserimento in una lista

Inserimento in una lista

p->next = Cons(x,p->next);X L'inserimento è O(1) posto che si

conosca p

Inserimento iterativo

```
void Inserimento (T x, int i, Lista& 1)
 // Pre: 1 \le i \le lunghezza(1) + 1
 // Post: inserisce x in 1 come i-esimo el.
 if (i == 1) 1 = Cons(x, 1);
 else // 1 < i \le lunghezza(1) + 1
 { int j = 1; Lista p = 1;
 le (j < i-1 && p != NULL)
  Se p è da
 p punta al j-esimo el. di l
cercare allora
 ++; p = Tail(p);
l'inserimento
 != NULL)
 è O(n)
 lora j == i-1,
 Tail(p) = Cons(x, Tail(p));
```


Un metodo ricorsivo

```
Lista InsRic (T x, int i, Lista l)

// Pre: 1 <= i <= lunghezza(l) + 1

// Post: inserisce x in l come i-esimo el.

{ if (i == 1) return Cons(x, l);


else { Tail(l) = InsRic (x, i-1, Tail(l));

return l;

}
```


Cancellazione da una lista

Cancellazione da una lista

delete temp;

12.7 - Un esempio completo sulle liste (1/7)

```
/* Fig. 12.3: fig12 03.c - Operazioni di gestione di una lista */
 #include <stdio h>
 #include <stdlib.h>
4
 1. Definisce la struttura
 /* struttura ricorsiva */
 struct Nodo{
 che rappresenta ogni
6
 char dato:
 nodo della lista
 struct Nodo *proxPtr;
8
 };
 2. Crea un alias per un
9
 riferimento diretto al
 typedef struct Nodo NodoLista;
 tipo "puntatore a nodo"
11
 typedef NodoLista *NodoListaPtr;
12
 3. Prototipi delle funzioni
 void inserisciNodo( NodoListaPtr *, char );
 char cancellaNodo( NodoListaPtr *, char );
14
 int listaVuota( NodoListaPtr );
 void stampaLista( NodoListaPtr );
 void stampaMenu( void );
 4. Inizializza le variabili e
18
 il puntatore al puntatore
 int main(){
19
 (doppio puntatore) al
20
 NodoListaPtr testaPtr = NULL;
 primo nodo della lista,
21
 int scelta:
 che per ora non punta
22
 char elemento;
23
 a nulla
```


12.7 - Un esempio completo sulle liste (2/7)

```
stampaMenu(); /* visualizza il menù */
24
 printf( "? " );
25
26
 scanf( "%d", &scelta );
 while( scelta != 3 ) {
27
 switch( scelta ){
28
29
 case 1:
 printf( "Inserire un carattere: " );
30
 scanf( "\n%c", &elemento);
31
 inserisciNodo( &testaPtr, elemento );
32
33
 stampaLista( testaPtr );
34
 break:
35
 case 2:
36
 if( !listaVuota( testaPtr ) ){
 printf("Inserire il carattere da eliminare:");
37
 scanf( "\n%c", &elemento );
38
 if( cancellaNodo( &testaPtr, elemento ) ){
39
 printf("%c è stato eliminato.\n", elemento);
40
41
 stampaLista( testaPtr );
42
 }
43
 else printf( "%c non esiste.\n\n", elemento );
44
 else printf( "La lista è vuota.\n\n" );
45
46
 break:
```

- 5. Invoca la funzione che stampail menu delle operazioni e acquisisce in input la scelta
- 6. Se l'input è 1, richiede in input il dato (carattere) da inserire, lo inserisce in modo ordinato nella lista e stampa la lista aggiornata Alla funzione di inserimento si passa il puntatore al puntatore al primo nodo della lista
- 7. Se l'input è 2, richiede in input il dato (carattere) da eliminare
- 7.1 Se la lista è vuota, non fa la ricerca e lo comunica
- 7.2 Se lo trova lo rimuove e stampa la lista aggiornata
- 7.3 Se non lo trova, lo comunica

12.7 - Un esempio completo sulle liste (3/7)

```
47
 default:
 printf( "Scelta non valida.\n\n" );
48
 stampaMenu();
49
 break;
50
51
52
 printf( "? " );
 scanf( "%d", &scelta );
53
54
 printf( "Fine del programma.\n" );
55
56
 return 0:
57 }
58
 /* Visualizza il menu dei comandi */
 void stampaMenu( void ){
 printf( "Inserire la scelta:\n"
61
 " 1 per inserire un elemento in lista.\n"
62
 2 per cancellare un elemento dalla lista.\n"
63
 3 per chiudere il programma.\n" );
64
65 }
66
 /* Inserisce ordinatamente un nuovo valore nella lista */
 void inserisciNodo( NodoListaPtr *tPtr, char valore ){
69
 NodoListaPtr nuovoPtr, precPtr, corrPtr;
```

 Se l'input è diverso dai valori precedenti, comunica che la scelta non è valida e mostra il menu di nuovo

 Definizione della funzione che stampa il menu delle azioni il dato (carattere) da eliminare

10. Definizione della funzione che inserisce in modo ordinato il dato passato nella lista

12.7 - Un esempio completo sulle liste (4/7)

```
70
71
 nuovoPtr = malloc( sizeof( NodoLista ) ):
 /* La memoria è disponibile? */
72
 if( nuovoPtr != NULL ) {
73
 nuovoPtr->dato = valore:
74
 nuovoPtr->proxPtr = NULL:
75
 precPtr = NULL;
76
 corrPtr = *tPtr:
77
 while( corrPtr != NULL && valore > corrPtr->dato ) {
78
 precPtr = corrPtr;
 /* passa al prossimo nodo */
79
 corrPtr = corrPtr->proxPtr;
80
81
 if( precPtr == NULL ) {
82
 nuovoPtr->proxPtr = *tPtr;
83
 *tPtr = nuovoPtr;
84
85
 elsef
86
 precPtr->proxPtr = nuovoPtr;
87
 nuovoPtr->proxPtr = corrPtr;
88
89
 }
90
 else printf( "%c non inserito. Manca la memoria.\n", valore);
91 }
92
```

- 11. Assegna ad un nuovo puntatore l'area di memoria allocata
- 12. Assegna il nuovo dato al campo dati del nodo allocato e inizialmente NULL al campo che punta al successivo nodo della lista
- 13. Assegna inizialmente il puntatore al 1º nodo della lista al puntatore al nodo corrente
- 14. Ciclo che cerca dove inserire il nuovo dato facendo scorrere sia il puntatore all'elemento corrente che quello al nodo precedente
- 15. Inserisce nel posto opportuno il nuovo nodo, separando il caso in cui vada messo in cima da tutti gli altri casi

12.7 - Un esempio completo sulle liste (5/7)

```
/* Elimina un elemento della lista */
 char cancellaNodo( NodoListaPtr *tPtr, char valore ){
 NodoListaPtr precPtr, corrPtr, tempPtr;
95
96
97
 if( valore == ( *tPtr )->dato ){
98
 tempPtr = *tPtr;
 *tPtr = ( *tPtr )->proxPtr; /* "sfila" il nodo */
99
100
 free( tempPtr ): /*libera la memoria usata dal nodo sfilato*/
101
 return valore;
102
 }
103
 else{
104
 precPtr = *tPtr:
105
 corrPtr = ( *tPtr )->proxPtr;
106
 while( corrPtr != NULL && corrPtr->dato != valore ) {
107
 precPtr = corrPtr;
 /* passa al ... */
 corrPtr = corrPtr->proxPtr; /* ... Prossimo nodo */
108
109
110
 if( corrPtr != NULL ) {
111
 tempPtr = corrPtr;
112
 precPtr->proxPtr = corrPtr->proxPtr;
113
 free( tempPtr );
114
 return valore;
115
```

- 16. Definizione della funzione che elimina il dato passato dalla lista
- 17. Se il valore che si
 vuole eliminare sta
 in cima si salva a
 parte il puntatore al
 1° nodo (per poterne
 liberare la memoria)
 e pone il puntatore al
 1° nodo pari al quella
 al secondo nodo
- 18. Scandisce la lista (fa scorrere la solita coppia di puntatori) e se trova la posizione del nodo da togliere salva a parte il puntatore ad esso; poi pone il puntatore al nodo precedente a quello da eliminare pari al puntatore al nodo successivo di quello corrente

12.7 - Un esempio completo sulle liste (6/7)

```
116
 }
 return '\0':
117
118 }
119
120 /* Se la lista è vuota, restituisce 1, altrimenti 0 */
121 int listaVuota( NodoListaPtr tPtr ) {
122
 return tPtr == NULL:
123 1
124
125 /* Vigualizza la ligta */
126 void stampaLista (ListNodePtr corrPtr) {
 if( corrPtr == NULL ) printf( "Lista vuota.\n\n" );
127
128
 else
 printf( "La lista è:\n" );
129
 while( corrPtr != NULL ) {
130
131
 printf( "%c --> ", corrPtr->dato );
132
 corrPtr = corrPtr->proxPtr;
133
 printf( "NULL\n\n" );
134
135
 }
136 }
```

- 19. In ogni caso alla fine libera la memoria
- 20. Definizione della funzione che verifica se la lista è al momento vuota; per farlo controlla se il puntatore al primo nodo è NULL
- 21. Definizione della funzione che stampa la sequenza di dati nella lista
- 22. Finchè il puntatore al nodo successivo a quello attuale non è NULL significa che esiste un altro elemento di cui si deve stampare il dato Per ogni giro del ciclo si assegna al puntatore al nodo attuale quello al nodo successivo

12.7 - Un esempio completo sulle liste (7/7)

```
Enter your choice: 1 per inserire un elemento in lista.
 2 per cancellare un elemento dalla lista.
 3 per chiudere il programma.
? 1
Inserire un carattere: B
La lista è:
B --> NULL
? 1
Inserire un carattere: A
La lista è:
A --> B --> NULL
? 2
Inserire il carattere da eliminare : D
D non esiste.
2 2
Inserire il carattere da eliminare : B
B è stato eliminato.
La lista è:
A --> NULL
Inserire il carattere da eliminare : A
A è stato eliminato.
Lista vuota.
? 2
Lista vuota.
2 4
Scelta non valida.
? 3
Fine del programma.
```

Visualizzazione del programma

