Liste

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

Linked List - Altri esempi

bidirezionale

bidirezionale circolare

monodirezionale con sentinella

List – cancellazione e inserimento


```
class Pos
{
Pos succ;
Pos pred;
Object v;

Pos(Object v) {
 succ = pred = null;
 this.v = v;
}
```


```
public class List {
/** First element of the list */
private Pos head;
/** Last element of the list */
private Pos tail;
public List() {
  head = tail = null;
}
public Pos head()
 { return head; }
public Pos tail()
 { return tail; }
 { return (pos != null ? pos.succ : null); }
public Pos next(Pos pos)
 { return (pos != null ? pos.pred : null); }
public Pos prev(Pos pos)
public boolean finished(Pos pos) { return pos == null; }
public boolean isEmpty()
 { return head == null; }
public Object read(Pos p)
 { return p.v; }
public void write(Pos p, Object v) { p.v = v; }
```


```
public Pos insert(Pos pos, Object v) {
Pos t = new Pos(v):
if (head == null) {
 // Insert in a emtpy list
  head = tail = t:
} else if (pos == null) {
 // Insert at the end
 t.pred = tail:
 tail.succ = t;
 tail = t;
} else {
 // Insert in front of an existing position
  t.pred = pos.pred;
  if (t.pred != null)
 t.pred.succ = t:
  else
 head = t:
  t.succ = pos;
  pos.pred = t;
return t;
```


```
public void remove(Pos pos) {
  if (pos.pred == null)
 head = pos.succ;
  else
 pos.pred.succ = pos.succ;
  if (pos.succ == null)
 tail = pos.pred;
  else
 pos.succ.pred = pos.pred;
}
```


Liste - Realizzazione con vettori

- +E' possibile realizzare una lista con vettori
 - **Posizione = indice nel vettore**
 - +Le operazioni insert() e remove() hanno costo lineare in (n)
 - +Tutte le altre operazioni hanno costo O(1)

+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

Vettori dinamici: espansione


```
private Object[] buffer = new Object[INITSIZE];
// Utilizzato in ArrayList()
private void doubleStorage() {
  Object[] newb = new Object[2*buffer.length];
  System.arraycopy(buffer,0, newb,0, buffer.length);
  buffer = newb;
// <u>Utilizzabile</u> in Vector()
private Object[] buffer = new Object[INITSIZE];
private void incrementStorage() {
  Object[] newb = new Object[buffer.length+INCREMENT];
  System.arraycopy(buffer,0, newb,0, buffer.length);
  buffer = newb;
```


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

+Operazioni previste (tutte realizzabili in tempo costante)

STACK

- % Restituisce true se la pila è vuota integer 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()

tub etto di pastiglie

Stack

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

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

$$n \leftarrow n + 1$$

$$A[n] \leftarrow v$$

Stack: implementazione tramite vettori (Java)

```
public class VectorStack implements Stack
/** Vector containing the elements */
private Object[] A;
/** Number of elements in the stack */
private int n;
public VectorStack(int dim) {
 n = 0;
 A = new Object[dim];
public boolean isEmpty() {
  return n==0;
```


Stack: implementazione tramite vettori (Java)

```
public Object top() {
 if (n == 0)
 throw new IllegalStateException("Stack is empty");
  return A[n-1];
public Object pop() {
 if (n == 0)
 throw new IllegalStateException("Stack is empty");
  return A[--n];
public void push(Object o) {
 if (n == A.length)
 throw new IllegalStateException("Stack is full");
 A[n++] = o;
```


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 (tutte realizzabili in O(1))

QUEUE

% Restituisce true se la coda è vuota integer 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

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]

 \lfloor 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

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

 $n \leftarrow n + 1$

Queue: Implementazione tramite array circolari (Java)

```
public class VectorQueue implements Queue
/** Vector containing the elements */
private Object[] A;
/** Number of elements in the queue */
private int n;
/** Top element of the queue */
private int head;
public VectorQueue(int dim) {
 n = 0;
 head = 0;
 A = new Object[dim];
public boolean isEmpty()
  return n==0;
```


Queue: Implementazione tramite array circolari (Java)

```
public Object top() {
 if (n == 0)
  throw new IllegalStateException("Queue is empty");
  return A[head];
public Object dequeue()
  if (n == 0)
  throw new IllegalStateException("Queue is empty");
 Object t = A[head];
 head = (head+1) % A.length;
 n = n-1;
 return t;
public void enqueue(Object v)
 if (n == A.length)
 throw new IllegalStateException("Queue is full");
  A[(head+n) \% A.length] = v;
  n = n+1;
```


