Algoritmi e Strutture Dati

Insiemi e dizionari Riassunto finale

Alberto Montresor

Università di Trento

2023/08/18

Insiemi e dizionari

Insiemi

• Collezione di oggetti

Dizionari

• Associazioni chiave-valore

Implementazione

- Molte delle strutture dati viste finora
- Vantaggi e svantaggi

Insieme

- Interi $1 \dots m$
- Collezione di *m* oggetti memorizzati in un vettore

Vantaggi

- Notevolmente semplice
- Efficiente verificare se un elemento appartiene all'insieme

Rappresentazione

• Vettore booleano di *m* elementi

Svantaggi

- Memoria occupata O(m), indipendente dalle dimensioni effettive
- Alcune operazioni inefficienti -O(m)

```
Set (vettore booleano)
boolean[]V
 int size()
int size
 return size
int capacity
 insert(int x)
Set Set(int m)
 if 1 \le x \le capacity then
 Set t = \mathbf{new} Set
 if not V[x] then
 t.size = 0
 size = size + 1V[x] = \mathbf{true}
 t.capacity = m
 t.V = new int[1...m] = \{false\}
 return t
 remove(int x)
boolean contains(int x)
 if 1 \le x \le capacity then
 if 1 \le x \le capacity then
 if V[x] then
 \begin{array}{c|c} size = size - 1 \\ V[x] = \mathbf{false} \end{array}
 return V[x]
 else
 return false
```

```
Set (vettore booleano)
SET union(SET A, SET B)
 int \ newsize = max(A.capacity, B.capacity)
 Set C = Set(newsize)
 for i = 1 to A.capacity do
 if A.contains(i) then
 C.insert(i)
 for i = 1 to B. capacity do
 if B.contains(i) then
 C.insert(i)
 return C
```

```
Set (vettore booleano)
SET difference(SET A, SET B)
 Set C = Set(A.capacity)
 for i = 1 to A.capacity do
 if A.\mathsf{contains}(i) and not B.\mathsf{contains}(i) then
 C.\mathsf{insert}(i)
 return C
SET intersection(SET A, SET B)
 int newsize = min(A.capacity, B.capacity)
 Set C = Set(newsize)
 for i = 1 to min. capacity, B. capacity) do
 if A.contains(i) and B.contains(i) then
 C.insert(i)
 return C
```

BitSet

Java - class java.util.BitSet

Metodo	Operaz.
<pre>void and(BitSet set)</pre>	Union
<pre>void or(BitSet set)</pre>	Intersection
<pre>int cardinality()</pre>	Set size

Metodo	Operaz.
<pre>void clear(int i)</pre>	Remove
<pre>void set(int i)</pre>	Insert
boolean get(int i)	Contains

C++ STL

- std::bitset Stuttura dati bitset con dimensione fissata nel template al momento della compilazione.
- std::vector<bool> Specializzazione di std::vector per ottimizzare la memorizzazione, dimensione dinamica.

Insiemi realizzati con liste / vettori non ordinati

Costo operazioni

- Operazioni di ricerca, inserimento e cancellazione: O(n)
- Operazioni di inserimento (assumendo assenza): O(1)
- Operazioni di unione, intersezione e differenza: O(nm)

Set difference(Set A, Set B)

return C

Insiemi realizzati con liste / vettori ordinati

LIST intersection(LIST A, LIST B)

```
List C = Set()
Pos pos_a = A.head()
Pos pos_b = B.head()
while not A.finished (pos_a) and
 \mathbf{not}\ B.\mathsf{finished}(\mathit{pos}_b)\ \mathbf{do}
 if A.read(pos_a) == B.read(pos_b) then
 C.insert(C.tail(), A.read(pos_a))
 pos_a = A.next(pos_a)
 pos_b = B.next(pos_b)
 else if A.read(pos_a) < B.read(pos_b)
 then
 pos_a = A.next(pos_a)
 else
 pos_b = B.next(pos_b)
```

Costo operazioni

- Ricerca:
 - O(n) (liste)
 - $O(\log n)$ (vettori)
- Inserimento e cancellazione
 - *O*(*n*)
- Unione, intersezione e differenza:
 - \bullet O(n)

Insiemi – Strutture dati complesse

Alberi bilanciati

- Ricerca, inserimento, cancellazione: $O(\log n)$
- Iterazione: O(n)
- Con ordinamento
- Implementazioni:
 - Java TreeSet
 - Python OrderedSet
 - C++ STL set

Hash table

- Ricerca, inserimento, cancellazione: O(1)
- Iterazione: O(m)
- Senza ordinamento
- Implementazioni:
 - Java HashSet
 - Python set
 - ullet C++ STL unordered_set

Insiemi – Riassunto

	contains lookup	insert	remove	min	foreach	Ordine
Vettore booleano	O(1)	O(1)	O(1)	O(m)	O(m)	Sì
Lista non ordinata	O(n)	O(n)	O(n)	O(n)	O(n)	No
Lista ordinata	O(n)	O(n)	O(n)	O(1)	O(n)	Sì
Vettore ordinato	$O(\log n)$	O(n)	O(n)	O(1)	O(n)	Sì
Alberi bilanciati	$O(\log n)$	$O(\log n)$	$O(\log n)$	$O(\log n)$	O(n)	Sì
Hash (Mem. interna)	O(1)	O(1)	O(1)	O(m)	O(m)	No
Hash (Mem. esterna)	O(1)	O(1)	O(1)	O(m+n)	O(m+n)	No

 $m \equiv$ dimensione del vettore o della tabella hash

Python – List

Operazione		Caso medio	Caso pessimo
			ammortizzato
L.copy()	Copy	O(n)	O(n)
L.append(x)	Append	O(1)	O(1)
L.insert(i,x)	Insert	O(n)	O(n)
L.remove(x)	Remove	O(n)	O(n)
L[i]	Index	O(1)	O(1)
for x in L	Iterator	O(n)	O(n)
L[i:i+k]	Slicing	O(k)	O(k)
L.extend(s)	Extend	O(k)	O(k)
x in L	Contains	O(n)	O(n)
min(L), max(L)	Min, Max	O(n)	O(n)
len(L)	Get length	O(1)	O(1)

$$n=\mathtt{len}(\mathtt{L})$$

Python – Set

Opera	zione	Caso medio	Caso pessimo
x in S	Contains	O(1)	O(n)
for x in S	Iterator	O(n)	O(n)
S.add(x)	Insert	O(1)	O(n)
S.remove(x)	Remove	O(1)	O(n)
SIT	Union	O(n+m)	$O(n \cdot m)$
S&T	Intersection	$O(\min(n,m))$	$O(n \cdot m)$
S-T	Difference	O(n)	$O(n \cdot m)$

$$n=\mathtt{len}(\mathtt{S}), m=\mathtt{len}(\mathtt{T})$$