

Introduzione agli Algoritmi e alle Strutture Dati

Operazioni su Liste

Dr. Emanuela Merelli

Argomenti della lezione

- Tipi di Dato Astratto
 - *Lista Lineare*
 - Pila
 - Coda
- *Concetto di*
 - *Struttura dati dinamiche*

Lista Lineare

è un insieme ordinato di n elementi, tutti dello stesso tipo, ogni elemento ha un predecessore e un successore

Proprietà:

1. X_1 è il primo elemento della lista
2. X_i è preceduto da x_{i-1} e seguito da x_{i+1}
3. X_n è l'ultimo elemento della lista
4. $N =$ lunghezza della lista
5. $N=0 \Rightarrow$ Lista Vuota


$L(A, B, C, D)$

Relazione di precedenza: per accedere ad un elemento si deve accedere a tutti quelli che lo precedono

Lista Lineare come Tipo di Dato Astratto

Dominio dei valori

- Insieme dinamico basato su un elemento omogeneo


Operazioni su Lista Lineare

- Inserire un elemento in testa
- Inserire un elemento in coda
- Inserire un elemento dopo un elemento puntato da P
- Creare una lista con N elementi
-

Operazioni su Liste Lineari


Inserimento di un elemento in Testa alla Lista

Struttura Dati


Inserimento di un elemento in testa

Algoritmo


Inserimento di un elemento in testa

```
Type
T = RECORD
 Inf : Integer;
 Next : Tp;
END;
Pun = ↑ T;
Var
Primo: Pun; A: T;
Procedura Testa (Var Inizio: Pun, X: Integer)
Var Q: Pun;
Begin
New(Q);
Q↑.Inf := X;
Q↑.Next := Inizio;
Inizio:= Q;
END;
```


Homework

Definire una Funzione Testa di tipo puntatore che prenda in input un valore X e restituisca Testa con X come primo elemento

Eliminazione dell'elemento in testa ad una lista

```
Type
T = RECORD
 Inf : Integer;
 Next : Tp;
END;
Pun = ↑ T;
Var
Primo: Pun; A: T;
Procedura ElimTesta (Var Inizio: Pun)
Begin
If Inizio <> NIL THEN Inizio:= Inizio↑.Next;
END;
```


Eliminazione di un elemento da una Lista

Esercizio

Definire un algoritmo che **elimini** un elemento contenente un informazione X dalla Lista

Casi possibili:

1. Elemento in test
2. Elemento in coda
3. Elemento tra due elementi

Scansione di una lista lineare

Algoritmo

1. Controllare se la lista è vuota, che equivale a controllare se il puntatore alla lista è uguale a NIL.
2. Se Inizio lista uguale a NIL fine scansione, altrimenti si va al passo 3.
3. Se Inizio lista è diverso da NIL, Visita del primo elemento della lista
4. Far avanzare di un elemento il puntatore di inizio lista.
5. Ricominciare dal passo 1.


Scansione di una lista lineare

Procedura Scansione (Inizio: Pun)


```
Begin
WHILE Inizio <> NIL DO
Begin
 Writeln(Inizio↑.Inf);
 Inizio:= Inizio↑.Next;
End;
End;
```


Inserimento di un elemento in coda

Algoritmo

1. Creazione del nuovo elemento
2. Memorizzazione dell'informazione nel nuovo elemento
3. Controllare se la lista è vuota, in tal caso Inizio lista assumerà il valore del nuovo elemento, altrimenti si va al passo 4.
4. Scansione della lista, fino ad arrivare con il puntatore "inizio" all'ultimo elemento.
5. Collegamento del nuovo tramite l'ultimo


Homework

Come varia l'algoritmo precedentemente descritto, se si vuole creare direttamente il nuovo elemento utilizzando il campo puntatore dell'ultimo elemento della lista

Inserimento di un elemento in coda

Algoritmo

1. Controllare se la lista è vuota, in tal caso crea elemento con Inizio e memorizza l'informazione, altrimenti si va al passo 2.
2. Scansione della lista, fino ad arrivare con il puntatore "inizio" all'ultimo elemento.
3. Creazione del nuovo elemento, utilizzando il campo puntatore dell'elemento puntato da Inizio
4. Memorizzazione dell'informazione nel nuovo elemento


Inserimento di un elemento in coda

...


Procedura InsCoda (Var Inizio: Pun, X: Integer)

```

Var P, Q: Pun;
Begin
  New(Q);
  Q^.Next := NIL;
  Q^.Inf := X;
  P := Inizio;
  If Inizio = NIL Then Inizio := Q
  Else Begin
 WHILE P^.Next <> NIL DO
 P := P^.Next;
 P^.Next := Q;
  END;
End;

```

Lista d'input


Domanda

Perché il parametro Inizio della procedura Coda, deve essere passato per riferimento?


E' possibile definire un algoritmo con il parametro Inizio passato per valore?

Se sì, quali modifiche o ipotesi vanno fatte?

Inserimento di un elemento dopo un elemento puntato da P


Algoritmo

1. Creazione del nuovo elemento
2. Memorizzazione dell'informazione nel nuovo elemento
3. Poiché siamo nell'ipotesi che l'elemento esiste ed è puntato da P, allora si può collegare il nuovo elemento tramite il campo NEXT dell'elemento puntato da P


Inserimento di un elemento dopo un elemento puntato da P

```
Procedura Inserisci (P: Pun; X: Integer)
Var Q: Pun;
Begin
  New(Q);
  Q^.Inf := X;
  Q^.Pun := P^.Next;
  P^.Next:=Q;
END;
```


Creazione di una lista di N elementi

ognuno contenente come informazione l'intero n

Algoritmo

HP1: gli elementi creati vengono inseriti in testa alla Lista
HP2: la lista è ordinata in ordine crescente da 1 a N

1. Inizializzazione di Inizio
2. Creazione iterativa di un nuovo elemento
3. Memorizzazione dell'informazione nel nuovo elemento
4. Inserimento in testa alla Lista


Creazione di una lista di N elementi inserimento in testa

```
Procedura CreaT (Var Inizio: Pun; N: Integer)
Var Q: Pun;
Begin
  Inizio:= NIL;
  WHILE N>0 DO
 Begin
 New(Q);
 Q^.Next := Inizio;
 Inizio:= Q;
 Q^.Inf:=N;
 N:= N-1
 END;
```

Homework

Utilizzare la **funzione** inserisci in testa
all'interno della procedura CreaLista

Fare le necessarie considerazioni sul
passaggio dei parametri tra le procedure e le
utili riflessioni sulle caratteristiche
dell'ambiente locale e globale ...

Creazione di una lista di N elementi inserimento in coda

Algoritmo 1

HP1: gli elementi creati vengono inseriti in coda alla Lista
HP2: la lista è ordinata in ordine decrescente da 1 a N

1. Inizializzazione di Inizio
2. **Creazione del primo elemento in testa e memorizzazione dell'informazione**
3. Creazione iterativa di un nuovo elemento
4. Memorizzazione dell'informazione nel nuovo elemento
5. Inserimento in coda alla Lista (l'inserimento in coda implica la scansione della lista)


Creazione di una lista di N elementi inserimento in coda

Procedura CreaC (Var Inizio: Pun; N: Integer)

```
Var P, Q: Pun;
Begin
  IF N = 0 THEN Inizio:=NIL ELSE
 Begin
 new(Inizio); Inizio^.Inf:=N
 Inizio^.Next:=NIL
 WHILE N>1 DO
 Begin
 New(Q);
 Q^.Inf=N-1;
 Q^.Next:=NIL;
 P:= Inizio;
 WHILE P^.Next <> NIL DO
 P:=P^.Next;
 P^.Next:=Q;
 N:= N-1
 End;
 End;
```

Creazione di una lista di N elementi inserimento in coda

Algoritmo 1 Ottimizzato

HP1: gli elementi creati vengono inseriti in coda alla Lista
HP2: la lista è ordinata in ordine decrescente da 1 a N

1. Inizializzazione di Inizio
2. **Creazione del primo elemento in testa e memorizzazione dell'informazione**
3. Creazione iterativa di un nuovo elemento
4. Memorizzazione dell'informazione nel nuovo elemento
5. Inserimento in coda alla Lista utilizzando un puntatore che punta sempre all'ultimo elemento

Lista d'input
Inizio →

Lista d'output
Inizio → N → N-1 → ... → 3 → 2 → 1

Creazione di una lista di N elementi inserimento in coda

```

... Procedure CreaC (Var Inizio: Pun, N: Integer)
Var P, Q: Pun;
Begin
  If N = 0 Then Inizio := NIL Else
 Begin
 new(Inizio); Inizio^.Inf := N
 Inizio^.Next := NIL
 P := Inizio;
 WHILE N > 1 DO
 Begin
 New(Q);
 Q^.Inf := N - 1;
 Q^.Next := NIL;
 P^.Next := Q;
 P := P^.Next;
 N := N - 1
 End;
 End;
  End;

```

Lista d'input
Inizio →

Lista d'output
Inizio → N → N-1 → ... → 3 → 2 → 1

Creazione di una lista di N elementi inserimento in coda

Algoritmo 2

HP1: gli elementi creati vengono inseriti in coda alla Lista
HP2: la lista è ordinata in ordine decrescente da 1 a N

1. Inizializzazione di Inizio
2. Creazione iterativa di un nuovo elemento
3. Memorizzazione dell'informazione nel nuovo elemento
4. **Se Lista Vuota Inserisci in Testa** altrimenti Inserimento in coda alla Lista (l'inserimento in coda implica la scansione della lista)

Lista d'input
Inizio →

Lista d'output
Inizio → N → N-1 → ... → 3 → 2 → 1

Creazione di una lista di N elementi inserimento in coda

```

... Procedure CreaC (Var Inizio: Pun, N: Integer)
Var P, Q: Pun;
Begin
  Inizio := NIL;
  WHILE N > 0 DO
 Begin
 New(Q);
 Q^.Inf := N;
 Q^.Next := NIL;
 P := Inizio;
 IF Inizio = NIL THEN Inizio := Q ELSE
 Begin
 WHILE P^.Next <> NIL DO
 P := P^.Next;
 P^.Next := Q;
 End;
 N := N - 1
 End;
  End;

```

Lista d'input
Inizio →

Lista d'output
Inizio → N → N-1 → ... → 3 → 2 → 1

Creazione di una lista di N elementi inserimento in coda

Algoritmo 3

HP1: gli elementi creati vengono inseriti in coda alla Lista
HP2: la lista è ordinata in ordine decrescente da 1 a N

1. Inizializzazione di Inizio
2. **Creazione di un elemento Testa fittizio**
3. Creazione iterative di elementi
4. Memorizzazione dell'informazione nel nuovo elemento
5. Inserimento in coda alla Lista (l'inserimento in coda implica la scansione della lista)

Lista d'input
Inizio →

Lista d'output
Inizio → N → N-1 → ... → 3 → 2 → 1

Per generalizzare l'inserimento si utilizza un elemento testa fittizio

Creazione di una lista di N elementi inserimento in coda

```

... Procedure CreaC (Var Inizio: Pun, N: Integer)
Var P, Q: Pun;
Begin
  new(Inizio); Inizio^.Next := NIL;
  WHILE N > 0 DO
 Begin
 New(Q);
 Q^.Inf := N;
 Q^.Next := NIL;
 P := Inizio;
 WHILE P^.Next <> NIL DO
 P := P^.Next;
 P^.Next := Q;
 N := N - 1
 End;

```

Lista d'input
Inizio →

Lista d'output
Inizio → 1 → N-2 → ... → N-1 → N

Creazione di una lista di N elementi

inserimento in coda

CONFRONTO tra ALGORITMI

Algoritmo 1 → tratta la prima creazione
come caso particolare

Algoritmo 2 → ad ogni creazione controlla se
è la prima

Algoritmo 3 → utilizza un elemento testa fittizio
per generalizzare la creazione

Tutti e 3 gli algoritmi
effettuano una scansione
della lista

L'utilizzo di un puntatore che
punti sempre all'ultimo elemento
potrebbe far risparmiare la scansione

Homework

Calcolare la complessità computazionale
dei tre algoritmi e stabilire qual è il migliore
e in quale contesto

Esercizio 1

Dato un elenco di parole (testo), si vuole
costruire una **Lista Ordinata** contenente un
elemento per ogni distinta parola.

Il generico elemento della Lista conterrà un
campo informazione (la parola) e un
contatore che indicherà il numero di
occorrenze della parola nell'elenco.

Inserimento in una Lista Ordinata

ognuno contenente come informazione una parola e un intero n

Soluzione

Un'ovvia soluzione è costruire una lista delle parole trovate
nell'elenco. La lista viene letta per ogni parola. Se la parola
viene trovata, il contatore della sua frequenza viene
incrementato; altrimenti la parola viene aggiunta alla lista.

I casi da considerare sono:

1. Lista vuota
2. L'elemento esiste, quindi il contatore deve essere
incrementato
3. L'elemento non esiste
 1. deve essere inserito in testa
 2. deve essere inserito dopo P
 3. deve essere inserito in coda

Inserimento in una lista Ordinata

ognuno contenente come informazione una parola e un intero n

Definire un algoritmo il più possibile generale

I possibili casi da considerare sono:


1. Lista vuota → l'elemento è inserito in testa
2. Lista non vuota
 1. Si cerca l'elemento
 2. L'elemento esiste nella lista → si incrementa il
contatore
 3. L'elemento non esiste
 1. È il più piccolo → deve essere inserito in testa
 2. È compreso tra due valori → deve essere inserito
dopo P
 3. È il più grande → deve essere inserito in coda

Ricerca di un elemento in una Lista

Algoritmo

HP1: gli elementi sono memorizzati
in un Lista non ordinata Domanda:
La lista è ordinata o no?


1. Controllare se la lista è vuota
2. Scansione della Lista
 1. Elemento trovato
 2. Raggiunta fine lista


Ricerca di un elemento in una Lista non ordinata

...

```
Function Ricerca (Var Inizio: Pun, X: Info): Boolean
  Var Q: Pun; B:Boolean;
  Begin
 Q:=Inizio; B:=true;
 WHILE Q<>NIL AND B DO
 IF Q^.Inf=X THEN B:= false ELSE Q:=Q^.Next
 If B then Ricerca:=false ELSE Ricerca:=true
 END;
```


Osservazioni sulla Condizione While

HP:
B= true elemento non trovato
Q<>NIL scansione non terminata

Q<>NIL AND B → elemento non trovata e la lista non è vuota, quindi continuare la scansione

B Q<>NIL B and (Q<>NIL)

1 1	1 continua
0 1	0 elemento trovato, non abbiamo raggiunto la fine
1 0	0 elemento non trovato, abbiamo raggiunto la fine
0 0	0 non si verifica mai, PERCHÉ?


Ricerca di un elemento in una Lista ordinata

...

```
Function Ricerca (Var Inizio: Pun, X: Info): Boolean
  Var Q: Pun; B:Boolean;
  Begin
 Q:=Inizio; B:=true;
 WHILE Q<>NIL AND b DO
 IF Q^.Inf>=X THEN B:= false ELSE Q:=Q^.Next
 If B then Ricerca:=false ELSE
 If Q^.Inf=X THEN Ricerca:=true
 ELSE Ricerca:=false
 END;
```

Homework

Definire una funzione di tipo puntatore che restituisca il valore NIL se l'elemento non esiste e restituisca il puntatore all'elemento con informazione X se esiste

Inserimento in Liste Ordinate

```
Type
  stringa = ...
  Pun = ^Parola;
  Parola = RECORD
 Inf: String;
 Conta: Integer;
 Next : Pun;
  END;
Var
  K: Stringa; Radice:Pun;
Procedure Ricerca (Var Inizio: Pun, X: stringa)
  Var W1,W2 : Pun;
Begin
  W2:= Inizio; W1:=W2^.Next;
  IF W1 = NIL THEN Inserisci (NIL) ELSE
  Begin
 WHILE (W1^.Inf < X AND (W1^.Next <> NIL)
 DO Begin
 W2:=W1;
 W1:=W1^.Next
 End;
 IF W1^.Inf = X THEN
 W1^.Conta:= W1^.Conta+1
 ELSE Begin
 IF W1^.Next=> NIL THEN
 Inserisci (W1);
 Else
 W2^.Next:=W1;
 End;
 End;
  End;
  Inserisci (W1);
End;
```

```
Begin
  W2:=W1;
  W1:=NIL
  Inserisci (W1)
End
```

```
Procedura Inserisci (W:Pun)
  Var W3: Pun;
  Begin
 New (W3);
 W3^.Inf:= X; W3^.Conta:= 1;
 W3^.Next:=W;
 W2^.Next:=W3;
  End;
```

```
Begin %programma principale%
  New(Radice); Radice^.Next:=NIL; Read(K);
  While K <> "Fine" DO Begin
 Ricerca(Radice, K);
 Read(K);
  End;
```

Osservazione

Le operazioni di inserimento di un nuovo elemento in una Lista possono essere variate in modo da passare come parametro l'elemento già creato tramite una procedura *Crea Elemento*

```
...
Procedure CreaElem (Var P: Pun, X: Info)
  Begin
 new(P);
 P^.Inf:=X;
 P^.Next:=NIL
  End;
```

Operazioni definite su Lista

- Creazione di un nuovo elemento $CreaEl(R,X)$
- Inserimento di un elemento in testa $InsTesta(R,E)$
- Inserimento di un elemento in coda $InsCoda(R,E)$
- Inserimento di un elemento dopo P $Inserisci(P,E)$
- Eliminazione dell'elemento in testa $ElimTesta(R)$
- Eliminazione di un elemento in coda $ElimCoda(R)$
- Eliminazione di un elemento dopo P $Elimina(P)$
- Scansione della lista $Scansione(R)$
- Creazione di una lista di N elementi $CreaT(R,N)$
- Creazione di una lista di N elementi $CreaC(R,N)$

Ordinamento di una Lista

Esercizio

Data una lista di N elementi ordinare gli elementi, in ordine decrescente del campo informazione supposto essere di tipo Integer