Programmazione II

A.A. 2022-23 Prof. Maria Tortorella

Strutture dati lineari

- >LIFO
- **FIFO**
- > Liste

Strutture dati

- Un programma object-oriented usa oggetti per memorizzare collezioni di dati
- Fino ad ora abbiamo utilizzato gli ArrayList
- È possibile definire altre strutture dati per organizzare gli oggetti:
 - Strutture dati lineari, alberi, grafi, ...

Lista semplice: SimpleList

- > Fornisce metodi per l'accesso al primo elemento della lista
 - o public SimpleList()
 - Costruisce la lista vuota
 - o public Object head()
 - Restituisce il primo elemento della lista (definito sulla lista non vuota)
 - public void insertHead(Object elem)
 - Inserisce elem in testa alla lista
 - o public void removeHead()
 - Elimina il primo elemento della lista (definito sulla lista non vuota)
 - o public int size()
 - Restituisce la lunghezza della lista
 - o public boolean isEmpty()
 - · Restituisce true se la lista è vuota, false altrimenti

SimpleList: Realizzazione

- Due alternative
 - Sequenziale
 - Basata su array monodimensionale
 - Bisogna definire una capacità massima e un metodo full
 - Realizzarla come esercizio ...
 - Collegata
 - Ogni elemento della lista è una coppia denominata Node
 - Node = (Object, Node)

Rappresentazione collegata


```
import java.io.*;
class SimpleList {
 class Node {
 public Object elem;
 public Node succ;
  // definizione dei metodi
  private Node node; // referenza al primo nodo
  private int length; // mantiene la lunghezza della lista
```

SimpleList: metodi


```
public SimpleList() {
 node = null;
 length = 0;
public boolean isEmpty() {
 return (node == null);
public int size() {
 return length;
public Object head() {
 if(node == null)
 return null;
 return node.elem;
```


SimpleList: Inserimento

SimpleList: Eliminazione

SimpleList: metodi

```
public void insertHead(Object elem) {
 Node tempNode = new Node(); // costruttore di default
 tempNode.elem = elem;
 tempNode.succ = node;
 node = tempNode;
 length++;
public void removeHead() {
 if(node != null) {
 node = node.succ;
 length--;
```


SimpleList: testDriver

```
public static void testDriver() throws Exception {
 Scanner sc = new Scanner(System.in);
 SimpleList list = new SimpleList();
 System.out.println("Stringa: ");
 String line = sc.nextLine();
 while(!line.equals("")) {
 list.insertHead(line);
 System.out.println("Stringa: ");
 String line = sc.nextLine();
 System.out.println("lunghezza lista: " + list.size());
 while(!list.isEmpty()) {
 line = (String) list.head();
 System.out.println(line);
 list.removeHead();
```

Liste indicizzate

- Gli operatori della lista semplice costituiscono l'insieme di operatori minimali per la realizzazione di una lista
- Altri operatori possono essere realizzati a partire da questo insieme minimale ...
 - ... oppure possono estendere questo insieme minimale
- Un'estensione della lista semplice è la lista indicizzata
 - Accesso, inserimento ed eliminazione di elementi possono avvenire in ogni posizione
 - elementAt(int pos)
 - insertElementAt(Object elem, int pos)
 - removeElementAt(int pos)

Inserimento ed eliminazione in posizione qualsiasi

Rappresentazione collegata

```
import java.io.*;
class LinkedList {
 class Node {
 public Object elem;
 public Node succ;
 // definizione dei metodi
 private Node node; // referenza al primo nodo
 private int length; // mantiene la lunghezza della lista
```

List: realizzazione di elementAt

```
public Object elementAt(int pos) {
 int i = 0;
 Node tempNode = node;
 while (i < pos && tempNode != null) {
 tempNode = tempNode.succ;
 i++;
 }
 if (i != pos || tempNode == null)
 return null;
 return tempNode.elem;
}</pre>
```

List: realizzazione di insertElementAt

```
public void insertElementAt(Object elem, int pos) {
 if(pos == 0)
 insertHead(elem);
 else {
 int i = 1;
 Node predNode = node; // punta al predecessore
 while (i < pos && predNode != null) {</pre>
 predNode = predNode.succ;
 i++;
 if (i == pos && predNode != null) {
 Node tempNode = new Node();
 tempNode.elem = elem;
 tempNode.succ = predNode.succ;
 predNode.succ = tempNode;
 // bisogna incrementare la lunghezza della lista
 length++;
```

List: realizzazione di removeElementAt

```
public void removeElementAt(int pos) {
 if(pos == 0){
 removeHead();
 else {
 int i = 1;
 Node predNode = node;  // punta al predecessore
 while (i < pos && predNode != null) {</pre>
 predNode = predNode.succ;
 i++;
 if (i == pos && predNode != null
 && predNode.succ != null) {
 predNode.succ = predNode.succ.succ;
 // decrementa la lunghezza della lista
 length--;
```

Con l'assegnamento

```
11 = 12;
```

le due variabili puntano allo stesso oggetto interferendo tra di loro su successive operazioni di modifica

Gli oggetti vanno copiati


```
public List copia() {
 List temp = new LinkedList();
 temp.node = this.node;
 temp.length = this.length;
 return temp;
}
```

In questo modo posso effettuare l'assegnamento 11 = 12.copia();

Ma cosa succede se con l'operatore di copia si eseguono le seguenti operazioni?

```
11 = 12.copia();
12.insertElementAt(elem, 4);
11.removeElementAt(3);
```


Se la lista di partenza è:

> Il risultato che ci si aspetterebbe

```
11 = 12.copia();
12.insertElementAt(elem, 4);
11.removeElementAt(3);
```

Il risultato che ci si aspetterebbe dovrebbe essere:

11 = 12.copia();12.insertElementAt(elem, 4); Ma: 11.removeElementAt(3); 11.node 11 = 12.copia();6 12.node 12.insertElementAt(elem, 4); 11.node 6 12.node elem 11.removeElementAt(3); 11.node 18 Corso di Programmazione II elem Corsi di Laurea in Ingegneria. In Och Etica Ed in Ingegneria Elettronica per l'Automazione e le Telecomunicazioni

- Le due liste interferiscono l'una con l'altra
 - L'operatore di copia visto prima in questo caso non è sufficiente ad evitare l'interferenza sulle posizioni intermedie della struttura a puntatori
 - Il metodo copia dovrebbe duplicare l'intera struttura (tutti i nodi)

Lista semplice e interferenza

Da notare che la lista semplice non soffre di questo problema, perché l'accesso è possibile solo in testa:


```
11 = 12.copia();
12.insertHead(7);
11.removeHead();
```

La lista semplice è libera da interferenze

Realizzazione senza interferenza

- Per avere una realizzazione libera da interferenza bisogna duplicare la parte precedente alla posizione in cui si vuole operare (inserire/rimuovere)
 - Ad esempio, 12.insertElementAt(8, 2)

Strutture e libreria standard

- Strutture dati che possono essere utilizzate nei programmi:
 - Linked lists
 - Iterators
 - Stack e Queue
 - Set e map
- Classi ed interface dichiarate nel package java.util

Linked List

Un insieme di nodi ognuno dei quali ha una referenza al prossimo nodo

LinkedList class di Java

- > E' una classe generica
 - E' necessario specificare il tipo degli elementi:
 LinkedList<Product>
- > Package: java.util
- Semplicissimo accedere al primo ed all'ultimo elemento

```
void addFirst(E obj)
void addLast(E obj)
E getFirst()
E getLast()
E removeFirst()
E removeLast()
```

- Per poter accedere ad un elemento della LinkedList bisogna utilizzare un ListIterator
 - Il ListIterator da accesso agli elementi di una lista
 - Incapsula una qualsiasi posizione della lista
 - · Permette di gestire la visita e la gestione della lista

Una vista concettuale

- Una sorta di puntatore fra due elementi di una lista
 - Come il cursore di editor di testo . . .
- Il metodo listIterator di LinkedList crea e restituisce un iterator

```
LinkedList<String> employeeNames = . . .;
ListIterator<String> iterator=employeeNames.listIterator();
```

- Inizialmente posizionato prima del primo elemento
- Il metodo next sposta l'iterator

```
iterator.next();
```

- » next lancia una eccezione NoSuchElementException se si è già oltrepassato il limite della lista
- hasNext è vero se la lista ha ancora elementi

```
if (iterator.hasNext())
  iterator.next();
```

Otre ad avanzare, il metodo next restituisce l'elemento che si oltrepassa

```
while (iterator.hasNext())
{
 String name = iterator.next();
 Do something with name
}
```

Versione breve:

```
for (String name : employeeNames)
{
 Do something with name
}
```

in realtà il for generalizzato usa un iterator

- LinkedList in realtà è una doubly linked list
 - Ci sono due links:
 - Il prossimo
 - Il precedente
- Metodi:
 - hasPrevious
 - o previous

Aggiungere / rimuovere elementi

- > Il metodo add:
 - Aggiunge un elemento dopo la posizione dell'iterator
 - Muove l'iterator dopo l'elemento inserito

```
iterator.add("Juliet");
```

Aggiungere / rimuovere elementi

- > Il metodo remove
 - Rimuove l'elemento che era stato restituito dall'ultima call a next o previous

```
//Remove all names that fulfill a certain condition
while (iterator.hasNext())
{
 String name = iterator.next();
 if (name fulfills condition)
 iterator.remove();
}
```

- Può essere invocato una sola volta dopo l'invocazione di next o previous
- Non può essere invocato immediatamente dopo una call ad add
 - Eccezione: IllegalStateException

Esempio

- ListTester un programma che:
 - Inserisce oggetti String in una list
 - Visita la lista, aggiungendo e rimuovendo elementi
 - Stampa la lista

```
01:
 import java.util.LinkedList;
02: import java.util.ListIterator;
03:
04: /**
05:
 A program that demonstrates the LinkedList class
06: */
07: public class ListTester
1:80
 public static void main(String[] args)
09:
10:
 LinkedList<String> staff=new LinkedList<String>();
11:
12:
 staff.addLast("Dick");
 staff.addLast("Harry");
13:
14:
 staff.addLast("Romeo");
15:
 staff.addLast("Tom");
16:
 // | in the comments indicates the iterator position
17:
18:
 37
```

```
19:
 ListIterator<String> iterator
 = staff.listIterator(); // |DHRT
20:
21:
 iterator.next(); // D|HRT
22:
 iterator.next(); // DH|RT
23:
24:
 // Add more elements after second element
25:
26:
 iterator.add("Juliet"); // DHJ|RT
27:
 iterator.add("Nina"); // DHJN|RT
28:
29:
 iterator.next(); // DHJNR|T
30:
31:
 // Remove last traversed element
32:
33:
 iterator.remove(); // DHJN|T
34:
```


```
35: // Print all elements
36:
37: for (String name : staff)
38: System.out.println(name);
39: }
40: }
```

> Output:

Dick
Harry
Juliet
Nina
Tom

Stack

Di tipo LIFO Last In First Out

Corso di Programmazione II

41

Stack

- Modella una struttura dati di tipo
 - o public Stack()
 - Costruisce uno stack vuoto
 - o public void push(Object elem)
 - Inserisce elem in testa allo stack
 - o public Object peek()
 - Restituisce l'elemento che sta al top dello stack (definito sullo stack non vuoto)
 - o public Object pop()
 - Elimina l'elemento al top dello stack e lo restituisce (definito sullo stack non vuoto)
 - o public boolean isEmpty()
 - · Restituisce true se lo stack è vuoto, false altrimenti
 - o public int size()
 - Restituisce il numero di elementi dello stack

Java library Stack

> Stack

```
Stack<String> s = new Stack<String>();
s.push("A");
s.push("B");
s.push("C");
// The following loop prints C, B, and A
while (s.size() > 0)
 System.out.println(s.pop());
```

Implementare lo stack usando un array

Queue

Di tipo FIFO First In First Out

Queue: pensata per programmi multithreaded ...

Queue

- Modella una struttura dati di tipo Queue
 - o public Queue()
 - Costruisce una coda vuota
 - public void insert(Object elem)
 - Inserisce elem al rear alla coda
 - o public Object element()
 - Restituisce l'elemento che sta in front alla coda (definito sulla coda non vuota)
 - o public Object extract()
 - Elimina l'elemento in front alla coda e lo restituisce (definito sulla coda non vuota)
 - o public boolean isEmpty()
 - · Restituisce true se la coda è vuota, false altrimenti
 - o public int size()
 - Restituisce il numero di elementi della coda

Sets

- Set: collezione non ordinata di oggetti . . .
- La standard Java library fornisce due implementazioni del set, basate su due strutture diverse
 - HashSet
 - TreeSet
- Entrambe implementano la stessa interfaccia Set

Set

Metodi del Set

```
//Creating a hash set
Set<String> names = new HashSet<String>();
 //Adding an element names.add("Romeo");
 //Removing an element names.remove("Juliet");
 //Is element in set
 if (names.contains("Juliet") { . . .}
```

Iterator

- Per la visita di un set si utilizza un iterator
- L'ordine di visita NON è quello di inserimento

```
Iterator<String> iter = names.iterator();
while (iter.hasNext())
 String name = iter.next();
 Do something with name
// Or, using the "for each" loop
for (String name : names)
 Do something with name
```

```
01: import java.util.HashSet;
02: import java.util.Iterator;
03: import java.util.Scanner;
04: import java.util.Set;
05:
06:
07: /**
08: This program demonstrates a set of strings. The user
09: can add and remove strings.
10: */
11: public class SetTester
12: {
13:
 public static void main(String[] args)
14:
15:
 Set<String> names = new HashSet<String>();
16:
 Scanner in = new Scanner(System.in);
17:
```

```
18:
 boolean done = false;
19:
 while (!done)
20:
 System.out.print("Add name, Q when done: ");
21:
22:
 String input = in.next();
23:
 if (input.equalsIgnoreCase("Q"))
24:
 done = true;
25:
 else
26:
27:
 names.add(input);
28:
 print(names);
29:
30:
31:
32:
 done = false;
33:
 while (!done)
34:
 51
```

```
35:
 System.out.println("Remove name, Q when done");
36:
 String input = in.next();
37:
 if (input.equalsIgnoreCase("Q"))
38:
 done = true;
39:
 else
40:
 names.remove(input);
41:
42:
 print(names);
43:
44:
45:
46:
47:
 /**
48:
 Prints the contents of a set of strings.
49:
 @param s a set of strings
50:
 */
 private static void print(Set<String> s)
51:
52:
 52
```

```
53:
 System.out.print("{ ");
54:
 for (String element : s)
55:
56:
 System.out.print(element);
57:
 System.out.print(" ");
58:
59:
 System.out.println("}");
60:
61: }
62:
63:
```

Output


```
Add name, Q when done: Dick
{ Dick }
Add name, Q when done: Tom
{ Tom Dick }
Add name, Q when done: Harry
{ Harry Tom Dick }
Add name, Q when done: Tom
{ Harry Tom Dick }
Add name, Q when done: Q
Remove name, Q when done: Tom
{ Harry Dick }
Remove name, Q when done: Jerry
{ Harry Dick }
Remove name, Q when done: Q
```

Corso di Programmazione 11

Maps

- Una mappa memorizza coppie (chiave oggetto)
 - Le chiavi sono uniche
- Come per gli insiemi, i Set:
- Map interface
 - HashMap
 - TreeMap

Un esempio di una Map

Map Classes and Interfaces

HashMap

```
//Adding an association
favoriteColors.put("Juliet", Color.PINK);
```

```
//Changing an existing association
favoriteColor.put("Juliet", Color.RED);
```

HashMap

```
//Removing a key and its associated value
favoriteColors.remove("Juliet");
```

Stampare tutte le coppie

```
Set<String> keySet = m.keySet();
for (String key : keySet)
{
 Color value = m.get(key);
 System.out.println(key + "->" + value);
}
```

File MapTester.java

```
01: import java.awt.Color;
02: import java.util.HashMap;
03: import java.util.Iterator;
04: import java.util.Map;
05: import java.util.Set;
06:
07: /**
08:
 This program tests a map that maps names to colors.
09: */
10: public class MapTester
11: {
12:
 public static void main(String[] args)
13:
14:
 Map<String, Color> favoriteColors
15:
 = new HashMap<String, Color>();
16:
 favoriteColors.put("Juliet", Color.pink);
17:
 favoriteColors.put("Romeo", Color.green);
```

COISI UL LAURCA III INGCHICA A INIONNALICA CU III INGCHICA LICLLIONICA PEL L'AUTOMAZIONE E IC L'ELECTRUMICAZION

File MapTester.java

```
18:
 favoriteColors.put("Adam", Color.blue);
19:
 favoriteColors.put("Eve", Color.pink);
20:
21:
 Set<String> keySet = favoriteColors.keySet();
22:
 for (String key : keySet)
23:
24:
 Color value = favoriteColors.get(key);
25:
 System.out.println(key + "->" + value);
26:
27:
28: }
```

File MapTester.java

Output

```
Romeo->java.awt.Color[r=0,g=255,b=0]
Eve->java.awt.Color[r=255,g=175,b=175]
Adam->java.awt.Color[r=0,g=0,b=255]
Juliet->java.awt.Color[r=255,g=175,b=175]
```