


AA 2014-2015


PROGRAMMAZIONE 2

3a. Verso Java


Una implementazione in C degli alberi binari di ricerca

un albero binario di ricerca


```
typedef struct _nodo {  
 int key;  
 struct _nodo *left;  
 struct _nodo *right;  
} nodo;
```

un albero binario di ricerca


Inserimento iterativo


```
nodo* inserisci(nodo *t, int key) {
 nodo* new = (nodo *) malloc(sizeof(nodo));
 new->key = key;
 new->right = new->left = NULL;
 if (t == NULL) { return new; }


 nodo* parent;
 nodo* current = t;
 while (current != NULL) {
 parent = current;
 if (current->key < key) current = current->right;
 else current = current->left;
 }
 if (parent->key < key) parent->right = new;
 else parent->left = new;
 return t;
}
```

Inserimento ricorsivo


```
nodo* inserisci(nodo *t, int key) {  
 if (t == NULL) {  
 nodo* new = (nodo *) malloc(sizeof(nodo));  
 new->key = key;  
 new->left = NULL;  
 new->right = NULL;  
 return new;  
 }  
  
 if (t->key < key)  
 t->right = inserisci(t->right, key);  
 else  
 t->left = inserisci(t->left, key);  
  
 return t;  
}
```


ricerca iterativa


ricerca ricorsiva


scenario: ABR modulo condiviso


ABR


Programmatori
condividono
la struttura ABR

Goofy's code


```
:  
G_node = inserisci(t, 2);  
:  
G_node >key = 18;  
:
```


Goofy's code


```
:  
G_node = inserisci(t, 2);  
:  
G_node >key = 18;  
:
```


invarianti e rappresentazione


$(nodo \rightarrow left) \rightarrow key < nodo \rightarrow key \ \&\&$
 $nodo \rightarrow key < (nodo \rightarrow right) \rightarrow key$

PUBBLICA: visibile a tutti

```
typedef struct _nodo {  
 int key;  
 struct _nodo *left;  
 struct _nodo *right;  
} nodo;
```

Scenario 2: ABR e dizionario


- ✉ ABR per implementare un dizionario
 - l'estensione richiede di avere una chiave per effettuare la ricerca e una stringa per codificare l'informazione
- ✉ Riutilizzo del codice: utilizziamo il vecchio modulo aggiungendo le opportune modifiche per realizzare il dizionario

Scenario 2: ABR e dizionario


```
typedef struct _nodo {  
 int key;  
 string info;  
 struct _nodo *left;  
 struct _nodo *right;  
} nodo;
```

L'invariante è ora una proprietà delle chiavi

ricerca...


```
nodo* inserisci(nodo *t, int key, string info) {
 if (t == NULL) {
 nodo* new = (nodo *) malloc(sizeof(nodo));
 new->key = key;
 new->info = info;
 new->left = NULL;
 new->right = NULL;
 return new;
 }

 if (t->key < key)
 t->right = inserisci(t->right, key, info);
 else
 t->left = inserisci(t->left, key, info);
 return t;
}
```

valutazione della soluzione


- ✉ Non abbiamo strumenti linguistici (ovvero previsti nel linguaggio) per estendere il codice alle nuove esigenze
- ✉ **Cut&Paste Reuse**
 - codice debole
 - difficile da mantenere
 - difficile evitare errori

sull'astrazione


- ✎ “Abstraction arises from a recognition of similarities between certain objects, situations, or processes in the real world, and the decision to concentrate upon those similarities and to ignore for the time being the differences.”

[Tony Hoare]

- ✎ Astrazione: separare le funzionalità offerte dalla loro implementazione

funzionalità vs. implementazione


encapsulation


- “Encapsulation is the process of compartmentalizing the elements of an abstraction that constitute its structure and behavior; encapsulation serves to separate the contractual interface of an abstraction and its implementation.”

[Grady Booch]


sull'erediterietà


- ✉ Passare dal *Cut&Paste reuse* a un metodo supportato da strumenti linguistici nel quale una nuova funzionalità è ottenuta estendendo esplicitamente del codice già implementato
- ✉ La nuova implementazione estende la vecchia con funzionalità aggiuntive ma conservando quelle esistenti