

PILE E CODE

Sono tipi di dato che consentono di rappresentare sequenze di elementi in cui gli inserimenti e le cancellazioni sono eseguiti con particolari modalità (*politiche* o *discipline*).

Pile (stack):

Multi-insiemi gestiti con disciplina LIFO (***Last-In-First-Out***): una eliminazione ha per oggetto l'elemento che è stato inserito per ultimo.

Come tipo di dato astratto $\langle S, Op, C \rangle$:

- $S = (\text{pila}, \text{elem}, \text{boolean})$
dove pila è il dominio di interesse;
- $Op = (\text{top}, \text{push}, \text{pop}, \text{test-vuota})$
top: pila \rightarrow elem
push: elem \times pila \rightarrow pila
pop: pila \rightarrow pila
test-vuota: pila \rightarrow boolean
- $C = \{\text{pila-vuota}\}$

Per la realizzazione si può utilizzare un *vettore* o una *lista*.

Rappresentazione sequenziale di pile (mediante vettore):

Vettore di N componenti. Variabile top, memorizza l'indice dell'elemento affiorante (top=-1, pila vuota)

Dopo il push di 21:

Rappresentazione collegata di pile (mediante lista):

È analoga al caso di rappresentazione collegata di una lista (+ disciplina LIFO).

Inserimenti e cancellazioni sempre dalla testa della lista. Il puntatore “radice” della lista punta all’elemento affiorante (*top*). Se NULL, pila vuota.

Date le corrispondenze:

push	--->	cons
pop	--->	tail
top	--->	head
test-pila-vuota	--->	empty

il tipo stack viene realizzato in modo immediato sulla base del modulo list (basta ridefinire i nomi delle operazioni).

Code:

Multi-insiemi gestiti con disciplina FIFO (*First-In-First-Out*): una eliminazione ha per oggetto l’elemento che è stato inserito per primo.

Come tipo di dato astratto $\langle S, Op, C \rangle$:

- $S = (\text{coda}, \text{elem}, \text{boolean})$
dove coda è il dominio di interesse;
- $Op = (\text{primo}, \text{in}, \text{out}, \text{test-coda-vuota})$
primo: coda \rightarrow elem
in: elem \times coda \rightarrow coda
out: coda \rightarrow coda
test-coda-vuota: coda \rightarrow boolean
- $C = \{\text{coda-vuota}\}$

Le possibili rappresentazioni (sequenziale o collegata) sono analoghe a quelle delle pile, ma qui conviene avere accesso sia al primo elemento (per l'estrazione) che all'ultimo (per l'inserimento).

Rappresentazione collegata (liste):

Coda C:

in(6,C):

out(C):

Si utilizzano due variabili di tipo *puntatore* (first, last).

Coda vuota, rappresentata da first==NULL, last==NULL.

```
/* QUEUE INTERFACE - file queue.h*/  
#include "el.h"
```

```
typedef struct list_element  
{ el_type value;  
  struct list_element *next;  
} item;  
typedef item* punt;  
typedef struct {punt primo;  
 punt ultimo;} queue;  
typedef int boolean;
```

```
/* PROTOTIPI DI FUNZIONE (extern) */  
queue emptyqueue(void);  
boolean test_coda_vuota(queue);  
el_type top(queue);  
queue out(queue);  
queue in(el_type, queue);  
void showqueue(queue);
```

```

/* QUEUE IMPLEMENTATION - file queue.c */
#include <stdio.h>
#include <stdlib.h>
#include "queue.h"

/* OPERAZIONI PRIMITIVE */
queue emptyqueue(void)
{ queue C;
  C.primo=NULL;
  C.ultimo=NULL;
  return(C); };

boolean test_coda_vuota(queue C)
{ return ( (C.primo==NULL)
 && (C.ultimo==NULL)); };

el_type top(queue C)
{if (test_coda_vuota(C))
 { printf("coda vuota\n"); }
  else { return (C.primo->value); }
}

queue out(queue C)
{if (test_coda_vuota(C))
 { printf("coda vuota\n"); }
  else { C.primo=C.primo->next;
 return (C); }
}

```

```

queue in(el_type e, queue C)
{item* p;
  p=(item *)malloc(sizeof(item));
  p->value=e;
  p->next=NULL;
  if (C.primo==NULL) {C.primo=p; C.ultimo=p;}
  else {C.ultimo->next=p; C.ultimo=C.ultimo-
>next;}
  return(C);
}

/* OPERAZIONI NON PRIMITIVE */
void showqueue(queue C)
{item* l=C.primo;
  printf("[");
  while (l!=NULL) { printf("%d",l->value);
 l=l->next;
 if (l!=NULL) printf(", "); }
  printf("]\n");
}

```

```
/* FILE PROGRAMMA */
#include "queue.h"
void main(void)
{queue coda; /* dich. dato */
  coda=emptyqueue();
  showqueue(coda);
  coda=in(3,coda);
  showqueue(coda);
  coda=in(5,coda);
  showqueue(coda);
  coda=in(7,coda);
  showqueue(coda);
  coda=out(coda);
  showqueue(coda);
}
```