

ADT

Abstract data type

ADT

- Un tipo di dato astratto è una terna $\langle S, F, C \rangle$ dove
 - S = domini di interesse
 - F = insieme di funzioni
 - C = insieme di costanti

Esempio: tipo insieme

- $S = \{\text{boolean}, \text{tipoelementi}, \text{insieme}\}$
- $F = \{\cup : \text{insieme} \times \text{insieme} \rightarrow \text{insieme}$
 $\cap : \text{insieme} \times \text{insieme} \rightarrow \text{insieme}$
 $\in : \text{tipoelementi} \times \text{insieme} \rightarrow \text{boolean}$
null : $\text{insieme} \rightarrow \text{boolean}$
}
- $C = \emptyset$

Definizione del tipo astratto insieme cioe' dei nomi
dei tipi, delle funzioni e delle costanti

Implementazione della libreria insieme.h contenente la definizione
dei tipi in S, delle funzioni in F e delle costanti dell'insieme C

Uso del tipo di dato astratto:

```
#include insieme.h
```

Liste semplici

Il tipo lista semplice è un ADT

$\langle S, F, C \rangle$

dove

$S = \{ \text{lista} , \text{atomo}, \text{boolean} \}$

$F = \{ \text{cons}, \text{car}, \text{cdr}, \text{null}: \text{cons: lista } x \text{ atomo} \rightarrow \text{lista}$

$\text{car: lista} \rightarrow \text{atomo}$

$\text{cdr: lista} \rightarrow \text{lista}$

$\text{null: lista} \rightarrow \text{boolean} \}$

$C = \{ \text{lista_vuota} \}$ dove lista_vuota è la costante che denota la lista che non contiene elementi

Liste semplici

- Il tipo astratto lista consente di rappresentare sequenze di elementi di un determinato tipo (atomo)
- Per sequenza si intende un insieme finito e ordinato di elementi
- Esempio (notazione parametrica)
 - () lista vuota
 - (8, 25, 6, 90, 6)
 - (52)

Funzioni e liste

- cdr applicata alla lista (8, 25, 6, 90, 6) ritorna la lista
(25, 6, 90, 6)
- car applicata alla lista (8, 25, 6, 90, 6) ritorna 8
- cons applicata alla lista (8, 25, 6, 90, 6) e al valore 9
ritorna la lista (9, 8, 25, 6, 90, 6)
- Definizione ricorsiva di lista
 - **Ogni valore di tipo lista è o la lista_vuota o un valore del tipo atomo seguito da una lista**

Liste mediante Array

```
#include “stdio.h”
```

```
typedef int TAtomo;  
typedef struct elem {  
 int testa, numEl, maxEl;  
 TAtomo *e;  
} TLista;
```

Liste mediante Array

```
int InizializzaLista (Tlista *PL, int N ) {  
 PL->e = (Tatomo *) malloc(sizeof(TAtomo)*N);  
 if (PL->e == NULL) return 0;  
 PL->numEl = 0;  
 PL->testa = -1;  
 return PL -> maxEl = N;  
}
```

```
int null (TLista L) {  
 return L.numEl == 0;  
}
```

Lista Mediante Array (cont.)

```
int cdr ( TLista *PL ) {  
 if (null(*PL)) return -1;  
 if ( PL->numEl == 1 ) PL->testa = -1  
 else PL->testa--;  
 return --(PL->numEl);  
}
```

```
TAtomo car( TLista L ) {  
 if( null(L) ) return ERR;  
 return L.e[L.testa];  
}
```

Lista Mediante Array (cont.)

```
int cons( TLista *PL, TAtomo A ) {  
 if( PL->numEl == PL->maxEl) return -1;  
 PL->testa++  
 PL->e[PL->testa] = A;  
 return ++(PL -> numEl);  
}
```

```
int cancella_lista( TLista *PL) {  
 free( PL->e);  
 PL->e = NULL;  
}
```

Lista Semplice Collegata mediante array

```
#include "stdio.h"  
  
#define ERR -9999  
  
typedef int TAtomo;  
typedef struct StMatrice {  
 TAtomo dato;  
 int succ;  
} TMatrice;  
typedef struct StLista {  
 TMatrice  *e;  
 int NMax;  
 int primo, libera;  
} Tlista, *PTLista;
```

Lista Semplice Collegata

```
void InizializzaListaLibera( TLista *PL ) {  
 int  p;  
 for( p = 0; p < (PL->NMax - 1); p++ ) {  
 PL->e[p].succ = p+1;  
 }  
 PL->e[NMax - 1].succ = -1;  
 PL->libera = 0;  
}
```

```
int InizializzaLista( Tlista *PL, int N ) {  
 PL->e = (Tmatrice *)malloc(sizeof(TMatrice)*N);  
 if( PL->e == 0 ) return -1;  
 PL->primo = -1;  
 InizializzaListaLibera( PL );  
 return PL->NMax = N;  
}
```

```
int null( TLista L ) {  
 return L.primo == -1;  
}
```

```
int cdr ( TLista *PL ) {  
 int temp;  
 if( null(*PL) ) return -1;  
 temp = PL->primo;  
 PL->primo = PL->e[PL->primo].succ;  
 PL->e[temp].succ = PL->libera;  
 PL->libera = temp;  
 return 1;  
}
```

```
int cons( PTLista PL, TAtomo A) {  
 int  temp;  
 if ( PL->libera == -1 ) return -1;  
 temp = PL->libera;  
 PL->libera = PL->e[temp].succ;  
 PL->e[temp].succ = PL->primo;  
 PL->primo = temp;  
 PL->e[PL->primo].dato = A;  
 return 1;  
}
```

```
TAtomo car( TLista PL ) {  
 return null( PL ) ? ERR : PL.e[PL.primo].dato;  
}
```

Lista Semplice Collegata mediante puntatori

```
#define ERR -9999

typedef int TAtomo;
typedef struct StLista {
 TAtomo dato;
 struct StLista * succ;
} Elista, *TLista;
```


TAtomo car (TLista L);
int null (TLista L);
*void cons(TLista *PL, TAtomo A) ;*
*int cdr(TLista *PL);*

```
int null( TLista L ) {  
 return L == NULL;  
}
```

```
TAtomo car( TLista L ) {  
 return null(L) ? ERR :L->dato;  
}
```

```
int cdr( TLista *PL ) {
 TLista temp;
 if ( null(*PL) ) return 0;
 temp = *PL;
 *PL = (*PL)->succ;
 free(temp);
 return 1;
}
```

```
void cons( TLista *PL, TAtomo A ) {  
 TLista  temp;  
 temp = (TLista) malloc( sizeof(ELista) );  
 if (temp == NULL) return  
 temp->dato = A;  
 temp->succ = *PL;  
 *PL = temp;  
}
```


Utilizzando il C e' possibile creare una lista *generica*, cioe' in cui posso memorizzare atomi di qualsiasi tipo.

Liste ordinate

inserimento nella lista vuota o inserimento del valore 2 nella lista L equivale ad un inserimento in testa

inserimento del valore 6 nella lista L:

1. cerca la posizione dove inserire (è necessario il puntatore all'elemento precedente)
2. alloca la memoria per un nuovo elemento
3. collega il nuovo elemento

Liste ordinate

```
typedef int TAtomo;
typedef struct StLista {
 TAtomo dato;
 struct StLista * succ;
} ELista, *TLista;

void insord(TLista *P, TAtomo T)
{if (null(*P) || (car(*P)>T)) cons(P,T);
 else insord(&((*P)->succ),T)
}
```

Liste ordinate

```
int canc(TLista *P, TAtomo T)
{ if (null(*P) || car(*P)>T) return -1;
 if (car(*P) == T) return cdr(P);
 return(canc(&((*P)->succ)),T);
}
```

Liste ordinate (cont.)

```
void insord(TLista *P, TAtomo T)
{ TLista Q, Prec;
  if (null(*P) || car(*P)>T)
 cons(P,T);
  else
  {  Q = *P;
 while (!null(Q) && (car(Q)<T))
 {  Prec=Q;
 Q=Q->succ;
 }
 Q=(TLista)malloc(sizeof(ELista));
 Q->dato = T;
 Q->succ = Prec->succ;
 Prec->succ = Q;
  } }
```

Liste ordinate (cont.)

```
int canc(TLista *P, Tatomo T)
```

```
{
```

```
 TLista Q, Prec;
```

```
 if (null(*P) || (car(*P)>T)) return -1;
```

```
 if (car(*P)==T) return cdr(P);
```

```
 for (Q=*P; !null(Q)&&(Q->dato<=T); Q = Q->succ)
```

```
{
```

```
 if( car(Q) == T )
```

```
{
```

```
 Prec->next = Q->next;
```

```
 free(Q);
```

```
 return 0;
```

```
}
```

```
Prec = Q;
```

```
}
```

```
return -1;
```

```
}
```