Algoritmi e Strutture Dati

Nicola Di Mauro

Dipartimento di Informatica Università degli Studi di Bari "Aldo Moro"

Code in C++

Esempio di Coda

```
\mathbf{F}
 F
Т
 FΙ
R
 FIR
  FIRS
  FIRS
  IRST
  IR S T
  RSTI
  RSTIN
  RS T I N
  ST I N
  TTN
  INF
  INFI
  IN F I
 NFIR
  NFIRS
 NF I R S
  FI R S
  IR S
  RST
 RS T
 S T 0
0
U
 STOU
 S T O U T
  ST 0 U T
  TO U T
  0U T
  UT
```

Questa sequenza mostra il risultato di una serie di operazioni indicate nella colonna di sinistra (dall'alto verso il basso), dove una lettere indica un inCoda e un asterisco indica un fuoriCoda. Ogni riga mostra l'operazione, la lettera restituita dalla fuoriCoda e il contenuto della coda ordinato dall'elemento inserito meno di recente a quello inserito più di recente, da sinistra a destra.

Coda: rappresentazione con vettore Interfaccia

```
#ifndef _CODAVT_
#define _CODAVT_
#include <iostream>
#include <assert.h>
template < class tipoelem >
class Coda {
public:
 Coda(int);
 ~Coda();
 void creaCoda();
 bool codaVuota();
 void fuoriCoda();
 void inCoda(tipoelem);
private:
 tipoelem *elementi;
 int testa, lung, maxlung;
};
```

Coda: rappresentazione con vettore Costruttore e distruttore

```
template <class tipoelem>
Coda<tipoelem>::Coda(int n){
 maxlung = n;
 creaCoda();
};

template <class tipoelem>
Coda<tipoelem>::~Coda(){
 delete[] elementi;
}
```

Coda: rappresentazione con vettore creaCoda

```
template <class tipoelem>
void Coda<tipoelem>::creaCoda(){
 elementi = new tipoelem[maxlung];
 testa = 0;
 lung = 0;
}
```

Coda: rappresentazione con vettore CodaVuota

```
template <class tipoelem>
bool Coda<tipoelem>::codaVuota(){
 return (lung == 0);
}
```

Coda: rappresentazione con vettore leggiCoda

```
template <class tipoelem>
tipoelem Coda<tipoelem>::leggiCoda(){
 assert (!codaVuota());
 return (elementi[testa]);
}
```

Coda: rappresentazione con vettore fuoriCoda

```
template <class tipoelem>
void Coda<tipoelem>::fuoriCoda(){
 assert(!codaVuota());
 testa = (testa + 1) % maxlung;
 lung--;
}
```

Coda: rappresentazione con vettore inCoda

```
template <class tipoelem>
void Coda<tipoelem>::inCoda(tipoelem a){
 assert(lung != maxlung);
 elementi[(testa+lung) % maxlung] = a;
 lung++;
}
```

Coda: rappresentazione con vettore

```
#ifndef CODAVT
#define CODAVT
#include <iostream>
#include <assert.h>
template < class tipoelem >
class Coda {
public:
 Coda(int);
 ~Coda();
  void creaCoda():
 bool codaVuota():
  void fuoriCoda();
  void inCoda(tipoelem);
private:
 tipoelem *elementi;
 int testa, lung, maxlung:
};
template <class tipoelem>
Coda<tipoelem>::Coda(int n){
 maxlung = n;
 creaCoda();
};
template <class tipoelem>
Coda<tipoelem>::~Coda(){
 delete[] elementi:
}
```

```
template <class tipoelem>
void Coda<tipoelem>::creaCoda(){
 elementi = new tipoelem[maxlung]:
 testa = 0:
 lung = 0:
}
template <class tipoelem>
bool Coda<tipoelem>::codaVuota(){
 return (luna == 0):
}
template <class tipoelem>
tipoelem Coda<tipoelem>::leggiCoda(){
 assert (!codaVuota()):
 return (elementi[testal);
template <class tipoelem>
void Coda<tipoelem>::fuoriCoda(){
 assert(!codaVuota());
 testa = (testa + 1) % maxlung;
 lung--;
}
template <class tipoelem>
void Coda<tipoelem>::inCoda(tipoelem a){
 assert(lung != maxlung);
 elementi[(testa+lung) % maxlung] = a;
 lung++;
#endif /* _CODAVT_H_ */
```

codavt.h

Esercizio 1

Coda senza duplicati

- politica "ignora il nuovo elemento"
 - un elemento non va inserito nella coda se già presente
- politica "dimentica il vecchio elemento"
 - si aggiunge sempre il nuovo elemento ma si rimuove un eventuale duplicato

```
/* ignora il nuovo /
template <class tipoelem>
void Coda<tipoelem>::inCoda(tipoelem a){
 assert(lung != maxlung);
 if (!this.presente(a)) {
 elementi[(testa+lung) % maxlung] = a;
 lung++;
/* dimentica il vecchio */
template <class tipoelem>
void Coda<tipoelem>::inCoda(tipoelem a){
 assert(lung != maxlung);
 if (this.presente(a)) {
 this.rimuovi(a);
 elementi[(testa+lung) % maxlung] = a;
 lung++;
Da realizzare: presente(tipoelem) e rimuovi(tipoelem)
```

Esercizio 2

Simulare una situazione in cui si assegnano in modo casuale gli utenti in attesa di servizio a una di M possibili code. Quindi, scegliamo una coda a caso e, se non è vuota, eseguiamo il servizio richiesto dall'utente. Ogni volta stampiamo l'utente aggiunto, quello servito, e il contenuto delle cose.

75 in 74 out

0: 58 59 60 67 68 73

1:

2:64 66 72

3: 75

76 in

0: 58 59 60 67 68 73

1:

2: 64 66 72

3:7576

77 in 58 out

0: 59 60 67 68 73

1:77

2:64 66 72

3:7576

```
#include "codavt.h"
static const int M = 4;
int main(int argc, char *argv[]){
 int N = atoi(argv[1]);
 Coda<int> code[M]:
 for (int i=0; i<N; i++, cout << endl){</pre>
 int in = rand() % M, out = rand() % M;
 code[in].inCoda(i);
 cout << i << " in ";
 if (!code[out].codaVuota())
 cout << code[out].leggiCoda() << " out ";</pre>
 cout << endl:</pre>
 for (int k=0; k<M; k++, cout << endl)</pre>
 stampaCoda(code[k]);
```

Da realizzare: stampaCoda(Coda)

Le eccezioni

- Le eccezioni vengono usate per segnalare il verificarsi di errori
 - la valutazione dell'espressione a+b*c+b/c con c=0
- E' possibile scrivere programmi C++ che lanciano eccezioni al verificarsi di eventi eccezionali

```
int abc(int a, int b, int c)
{
 if (a <= 0 || b <= 0 || c <= 0)
 throw "All parameters should be > 0";
 return a + b * c;
}
```

Lancia un'eccezione di tipo char*

Eccezioni /2

- Il C++ ha una gerarchia di classi per le eccezioni con radice la classe exception
 - divide by zero, illegal parameter value, ...
- Le eccezioni che potrebbero essere lanciate da un pezzo di codice possono essere gestite racchiudendo il codice in un blocco try
 - il blocco try è seguito da uno o più blocchi catch
 - ogni blocco catch cattura un tipo specifico di eccezione
 - catch (char* e) {}
 - cattura eccezioni di tipo char*
 - catch (bad_alloc e) {}
 - cattura eccezioni di tipo bad_alloc

Eccezioni /3

```
int main()
{
 try { cout << abc(2,0,4) << endl; }
 catch (char* e)
 {
 cout << "I parametri della funzione abc erano 2,0, e 4" << endl;
 cout << "E' stata lanciata un'eccezione" << endl;
 cout << e << endl;
 return 1;
 }
 retrun 0;
}</pre>
```

Definizione classe illegalParameterValue

```
class illegalParameterValue
{
 public:
 illegalParameterValue():
 message("Illegal parameter value") {}
 illegalParameterValue(char* theMessage)
 {message = theMessage;}
 void outputMessage() {cout << message << endl;}
 private:
 char * message;
}</pre>
```

classe illegalParameterValue

```
int abc(int a, int b, int c)
{
 if (a <= 0 || b <= 0 || c <= 0)
 throw illegalParameterValue(All parameters should be > 0");
 return a + b * c;
int main()
{
 try { cout << abc(2,0,4) << endl; }
 catch (illegalParameterValue e)
 cout << "I parametri della funzione abc erano 2,0, e 4" << endl;</pre>
 cout << "Lanciata l'eccezione illegalParameterValue" << endl;</pre>
 e.outputMessage();
 return 1;
 retrun 0;
```

Coda: raffinamento con eccezioni

```
template <class tipoelem>
tipoelem Coda<tipoelem>::leggiCoda(){
 if (lung == 0)
 throw queueEmpty();
 return (elementi[testa]);
}

// in questo metodo si potrebbe usare l'arrayDoubling
template <class tipoelem>
void Coda<tipoelem>::inCoda(tipoelem a){
 if (lung != maxlung)
 throw queueFull();
 elementi[(testa+lung) % maxlung] = a;
 lung++;
}
```