

**Laboratorio di Algoritmi e
Strutture Dati**

Aniello Murano
<http://people.na.infn.it/~murano/>

Murano Aniello - Lab. di ASD
Quinta Lezione

1

Stack e Code

Murano Aniello - Lab. di ASD
Quinta Lezione

2

Stack(pile) e Code

- Stack e code sono insiemi dinamici in cui l'elemento rimosso dall'insieme con l'operazione di cancellazione è sempre predeterminato.
- In uno stack, l'elemento cancellato è quello più recentemente inserito. Gli stack rispettano la politica LIFO (*last-in, first-out*).
- In una coda, l'elemento cancellato è sempre quello che è rimasto più a lungo nell'insieme. Le code rispettano la politica FIFO (*first-in, first out*).
- In uno stack un nuovo elemento è sempre posto in testa agli altri, mentre nella coda esso è posto dopo tutti gli altri.
- Ci sono molti modi per implementare stack e code su un computer. Cominciamo con una implementazione di stack utilizzando array.

Murano Aniello - Lab. di ASD
Quinta Lezione

3

Stack

- Le operazioni fondamentali su Stack sono:
- $Push(S,x)$ che serve a inserire l'elemento x al top dello stack
- $Pop(S)$ che serve a cancellare il top dello stack S

- Un esempio di stack può essere dato da una pila di piatti posta su un tavolo.

- Si noti che l'ordine in cui i piatti sono tolti dallo stack è inversa all'ordine in cui essi sono stati inseriti nello stack, visto che solo il top dello stack è accessibile.
- Un'altra operazione importante sugli stack Empty-Stack, necessaria per controllare se uno stack è vuoto

Murano Aniello - Lab. di ASD
Quinta Lezione

4

Implementazione di Stack con Array

- Per implementare uno stack di n elementi, si può utilizzare un array S di dimensione n.
- L'array S utilizzerà l'attributo TOP che indicherà l'indice dell'elemento più recente immesso nello stack. In una implementazione si potrebbe pensare di memorizzare questo indice nel primo elemento dell'array

- Esempio:

- Un'operazione di Pop sullo stack dell'esempio precedente, restituirà l'elemento 1 e il TOP diventerà 3.
- Quando TOP=0, lo stack è vuoto, cioè non contiene nessun elemento.

Murano Aniello - Lab. di ASD
Quinta Lezione

5

Implementazione di Push e Pop

- Utilizzando un array S per l'implementazione di uno stack, nel modo descritto precedentemente, le operazioni di Push, Pop e EmptyStack possono essere realizzate semplicemente:

Push

```
void Push(int S[], int valore)
{
 S[0] = S[0]+ 1;
 S[S[0]] = valore;
}
```

Pop

```
int Pop(int S[])
{
 S[0] = S[0]-1;
 return S[S[0]+1];
}
```

EmptyStack

```
int EmptyStack(int S[])
{
 return S[0]==0;
}
```

Stampa di uno Stack

```
void Stampa_Stack(int S[])
{int i;
  printf("\n Array attuale ");
  for(i=1;i<=S[0];i++) printf("%d", S[i]);
}
```

Murano Aniello - Lab. di ASD
Quinta Lezione

6

Costruzione di uno Stack...

```
#include <stdio.h>
#define MAX 20
main()
{
int S[MAX+1],size,i,scelta,valore;
printf("\nQuanti elementi deve contenere lo Stack (max %d elementi): ",
MAX);
scanf("%d",&size);
while (size>MAX) {
printf("\n max %d elementi: ", MAX);
scanf("%d",&size);}
for (i=1;i<=size;i++){
printf("\nInserire il %d° elemento: ",i);
scanf("%d",&S[i]);}

S[0]=size;
.....
```


Murano Aniello - Lab. di ASD
Quinta Lezione

7

... e chiamata a pop e push

```
do {
Stampa_Stack(S);
printf("\n scelta 1-POP, 2-PUSH, 3-USCITA : ");
scanf("%d",&scelta);
switch (scelta) {
case 1: if (!EmptyStack(S))
printf("\n Top dello Stack %d", Pop(S));
else printf("\n spiacente, stack vuoto");
break;
case 2: if (S[0]<MAX) {
printf("\n valore da inserire nello stack: ");
scanf("%d",&valore);
Push(S,valore); }
else printf("\n spiacente, stack pieno");
} /* fine switch */
} /* fine do */
while(scelta==1||scelta==2);
} /* fine main() */
```

Il sorgente è in Stack.c

Murano Aniello - Lab. di ASD
Quinta Lezione

8

Code

- A differenza dello stack, una coda usa due attributi:
 - Inizio coda (Head)
 - Fine coda (Tail)
- In pratica, usando come esempio di coda una fila ad uno sportello. L'inizio della coda è rappresentato dalla prima persona della fila (quella la prossima ad essere servita), mentre la fine della coda è rappresentata dall'ultima persona che si è aggiunta alla coda (cioè, l'ultima persona tra quelle attualmente in fila ad essere servita)
- Un inserimento nella coda sarà fatto sempre alla sua fine mentre una cancellazione alla sua testa

Murano Aniello - Lab. di ASD
Quinta Lezione

9

Implementazione di Code

- Come per gli stack, anche per le code possiamo avere diversi modi di rappresentazione su un computer.
- Iniziamo con l'utilizzo di array.
- Per memorizzare una coda con massimo n elementi, possiamo utilizzare uno stack di dimensione n e di due variabili che memorizzano costantemente l'indice della testa e della coda.
- Come per gli stack, si può anche scegliere di memorizzare l'indice della testa e della coda nel vettore stesso.
- Per esempio

Murano Aniello - Lab. di ASD
Quinta Lezione

10

Implementazione di Dequeue e Enqueue

- Usando l'array Q precedente per l'implementazione di una coda, le operazioni di Cancellazione (Dequeue) e Inserimento (Enqueue) possono essere realizzate come segue:

Enqueue

```
void Enqueue(int Q[], int valore) {
 Q[Q[MAX+1]] = valore;
 if (Q[0]==0) Q[0]=1;
 if (Q[MAX+1] == MAX)
 Q[MAX+1]=1;
 else Q[MAX+1]= Q[MAX+1]+1; }
```

Dequeue

```
int Dequeue(int Q[]) {
 int x=Q[Q[0]];
 if (Q[0]+1 == Q[MAX+1]) {
 Q[0]=0;
 Q[MAX+1]=1;
 }
 else if (Q[0] == MAX) Q[0] = 1;
 else Q[0] = Q[0] + 1;
 return x;
}
```


Stampa e EmptyQueue

- Questa è funzione per la stampa:

```
void Stampa_Queue(int Q[]) {
 int i=Q[0];
 printf("\n Head: %d, Tail: %d ", Q[0], Q[MAX+1]);
 printf("\n Array attuale: ");
 if (Q[0]==0) printf(" QUEUE EMPTY ");
 else { do
 { printf("\|%d",Q[i]);
 if (i<MAX) i++; else i=1; }
 while(i!=Q[MAX+1]);
 printf("\|"); }
```

- Questa è funzione per il controllo della coda vuota:

```
int EmptyQueue(int Q[]) { return Q[0]==0; }
```


Costruzione di una coda...

```
#include <stdio.h>
#define MAX 20
main() {
int Q[MAX+2],size,i,scelta,valore;
printf("\nQuanti elementi deve contenere inizialmente la coda (max %d
elementi): ", MAX);
scanf("%d",&size);
while (size>MAX)
{printf("\n max %d elementi: ", MAX);
scanf("%d",&size);}
for (i=1;i<=size;i++) {
printf("\nInserire il %d° elemento: ",i);
scanf("%d",&Q[i]); }
if (size>0) Q[0]=1;
if (size==MAX) Q[MAX+1]=1; else Q[MAX+1]=size+1;
.....
```


Murano Aniello - Lab. di ASD
Quinta Lezione

13

...chiamate a Dequeue e Enqueue

```
do {
Stampa_Queue(Q);
printf("\n scelta 1-Dequeue, 2-Enqueue, 3-USCITA : ");
scanf("%d",&scelta);
switch (scelta) {
case 1: if (!EmptyQueue(Q))
printf("\n Ecco il valore in testa %d", Dequeue(Q));
else printf("\n spiacente, coda vuota");
break;
case 2: if (Q[0]!=Q[MAX+1]) {
printf("\n valore da inserire nella coda: ");
scanf("%d",&valore);
enqueue(Q,valore); }
else printf("\n spiacente, coda piena"); } /* fine switch */
} /* fine do */
while(scelta==1||scelta==2);
} /* fine main */
```

Il sorgente è in Queue.c

Murano Aniello - Lab. di ASD
Quinta Lezione

14