Code

Pile e Code

- Pile (Stack) e Code (Queue) sono insiemi dinamici
- Sono definite le operazioni di inserzione e cancellazione
- L'operazione di cancellazione elimina un elemento predefinito
- Pile e code si distinguono per le politiche di eliminazione

Pila (Stack)

- Il termine Pila (Stack) ed il nome delle operazioni di inserzione (push) e cancellazione (pop) derivano da quelli usati per descrivere le operazioni di caricamento per le pile di piatti a molla:
 - solo il piatto in cima alla pila può essere rimosso.
 - nuovi piatti vengono aggiunti sempre in cima alla pila
- La politica di cancellazione è del tipo ultimo arrivato primo servito o LIFO (Last In First Out)

Pila (Stack)

Implementazione di una Pila

- Una Pila si può realizzare con un vettore di n elementi S
- Un attributo top[S] indica la posizione dell'elemento inserito più di recente che è anche quello da cancellare
 - oppure, con una implementazione alternativa, puo' indicare la posizione libera successiva, cioe' la posizione in cui inserire il prossimo elemento
- Quando top[S] è 0 si dice che la pila è vuota

Visualizzazione operazioni su Pila

Pseudo codice per le operazioni su Pila

```
Stack-Empty(S)
1 if top[S]=0
2 then return TRUE
3 else return FALSE

PUSH(S,x)
1 top[S] ← top[S]+1
2 S[top[S]] ← x

POP(S)
1 if not Stack-Empty(S)
2 then top[S] ← top[S]-1
3 return S[top[S]+1]
```

```
#include <iostream>
#include <cassert>
using namespace std;

template<class T> class ADT_Stack{
public:
 virtual void push(T &)=0;
 virtual T pop()=0;
};
```

```
template < class T > class Array_Stack:
public ADT_Stack < T > {
public:
 Array_Stack(int usr_size=10):size(usr_size),top(0)
 {data=new T[size];}
 ~Array_Stack() { delete[] data;}
 void push(T &);
 T pop();
private:
 T * data;
 int size;
 int top;
};
```

```
template < class T>
void Array_Stack < T>::push(T & item) {
 assert(top < size);
 data[top] = item;
 top ++;
}

template < class T>
T Array_Stack < T>::pop() {
 top --;
 assert(top >= 0);
 return data[top];
}
```

```
int main(){
  const int DIM=10;
  Array Stack<int> array stack(DIM);
  int v[]=\{1,2,3,4,5,6,7,8,9,10\};
  ADT Stack<int> & stack=array_stack;
  for(int i=0;i<DIM;i++)</pre>
 stack.push(v[i]);
  for(int i=0;i<DIM;i++)</pre>
 cout<<stack.pop()<<" ";</pre>
  cout<<endl;</pre>
  return 0;
```


Esercizio

- Implementare la Pila con una lista invece che con un vettore
- Nota: ADT_Stack rimane immutato e nel main si cambia solo la classe da Array_Stack a List_Stack

Coda (Queue)

- La politica di cancellazione per una Coda (Queue) è di tipo FIFO (First In First Out), primo arrivato primo servito, cioè il primo elemento ad essere stato inserito è anche il primo elemento ad essere eliminato
- La operazione di inserzione viene chiamata Enqueue e l'operazione di eliminazione Dequeue
- Quando un nuovo elemento viene inserito prende posto in fondo alla coda

Coda (Queue)

Implementazione di una coda

- E' possibile realizzare una coda con un vettore Q
- La coda ha attributi head[Q] e tail[Q] che rappresentano gli indici degli elementi in testa e in coda alla struttura
- L'attributo tail[Q] indica la posizione in cui sarà inserito il prossimo elemento
- Gli elementi della coda sono alle locazioni head[Q], head[Q]+1,...,tail[Q]-1
- La locazione 1 segue la locazione n (ordine circolare)
- quando head[Q]=tail[Q] la coda è vuota
- quando head[Q]=tail[Q]+1 la coda è piena

Pseudocodice coda

Nota: mancano i controlli di eccedenza

Visualizzazione operazioni su coda

