

Alberi Binari di Ricerca e Dizionari

Laboratorio di Programmazione II
Corso di Laurea in Bioinformatica
Dipartimento di Informatica - Università di Verona

Sommario

Alberi Binari
di Ricerca e
Dizionari

Alberi Binari

BST in java

Dizionari e
Hash Table

Hash Table
In Java

- Alberi binari di ricerca (BST)
- Implementazione BST
- Dizionari ed Hash Table
- Hash Table in Java

Alberi Binari

Alberi Binari
di Ricerca e
Dizionari

Alberi Binari

BST in java

Dizionari e
Hash Table

Hash Table
In Java

Concetti di base

- Ogni nodo puo' avere al piu' due figli
- Informazioni del nodo:
 - Elemento (i.e., Chiave)
 - figlio destro
 - figlio sinistro
- BinaryNode.java

Alberi binari di ricerca

Alberi Binari
di Ricerca e
Dizionari

Alberi Binari

BST in java

Dizionari e
Hash Table

Hash Table
In Java

Concetti base

- Albero binario che soddisfa la seguente proprietà'
- Per ogni nodo n sia k chiave di n :
 - tutte le chiavi contenute nel suo sottoalbero sx sono \leq di k
 - tutte le chiavi contenute nel suo sottoalbero dx sono \geq di k

Operazioni principali su BST

Alberi Binari
di Ricerca e
Dizionari

Alberi Binari

BST in java

Dizionari e
Hash Table

Hash Table
In Java

Interfaccia BST

- Visite
 - pre-ordine, post-ordine, ampiezza
 - **in-ordine**: le chiavi risultano ordinati
- get: cerca una chiave nell'albero, sfrutta la definizione di BST per efficienza
- put: inserisce una chiave nell'albero mantenendo le proprietà del BST
- remove: elimina una chiave dall'albero mantenendo le proprietà del BST

Implementazione

- Strutture collegate per albero binario
- Utilizzo interfaccia Comparable
- Interfaccia: BST.java
- Realizzazione: SimpleBST.java

Ricerca in un BST

Alberi Binari
di Ricerca e
Dizionari

Alberi Binari
BST in java

Dizionari e
Hash Table

Hash Table
In Java

Ricerca di chiavi in un BST

- Ricerca sfrutta l'ordine naturale delle chiavi
- Dato un nodo n (inizialmente $n = \text{radice}$) ed una chiave da cercare $item$
 - se $n.chiave$ uguale a $item$, restituisco n
 - se $item < n.chiave$ cerco nel sottoalbero sinistro
 - se $item > n.chiave$ cerco nel sottoalbero destro
- Ipotesi: non ho mai due chiavi uguali nell'albero
- Ipotesi resa vera dalla procedura di inserimento

Inserimento chiavi in un BST

- metodo ricorsivo che attraversa l'albero fino a trovare la posizione **corretta** in cui inserire il nuovo nodo
- posizione **corretta** soddisfa le proprietà del BST
- se la chiave è già presente nell'albero non inserisco un nuovo nodo (restituisco quello già presente)
- metodo `put(..)` classe SimpleBST.java

Cancellare chiavi da un BST

- Cancello il nodo con la chiave che voglio eliminare
- Debbo aggiornare i nodi in modo tale che l'albero sia ancora un BST
- Metodo `remove(...)` classe SimpleBST.java

Stampa albero

Alberi Binari
di Ricerca e
Dizionari

Alberi Binari

BST in java

Dizionari e
Hash Table

Hash Table
In Java

Rappresentazione parentetica

- Rappresentazione intuitiva e semplice per alberi
- (radice (sottoalbero sx) (sottoalbero dx))

Example (Rappresentazione parentetica)

(4 (2 () (3 () ())) (6 (5 () ()) (7 () ())))

Esercizi su BST

- Implementare il metodo `get(...)` della classe SimpleBST.java
- Implementare il metodo ricorsivo `recToString(...)` della classe SimpleBST.java
- Implementare il metodo `riempiLista(...)` della classe SimpleBST.java
- Implementare il metodo `parse(...)` della classe SimpleBST.java
 - ipotizziamo di avere in input solo interi
 - utilizzare la classe `StringTokenizer` per dividere la stringa

Dizionari e Hash Table

Alberi Binari
di Ricerca e
Dizionari

Alberi Binari

BST in java

**Dizionari e
Hash Table**

Hash Table
In Java

ADT Dizionario

- In generale un ADT che supporta le seguenti operazioni e' detto **Dizionario**
 - 1 membership (get o search)
 - 2 put
 - 3 remove

Il concetto di chiave

- Dizionari: insieme di coppie <elemento,chiave>
- Generalizzazione di Array: indicizziamo elementi con oggetti
- Ordine totale sulle chiavi
- Chiave univoca in un dizionario
- Operazioni:
 - put(key, element)
 - remove(key)
 - get(key)

Implementazione dei Dizionari

Alberi Binari
di Ricerca e
Dizionari

Alberi Binari

BST in java

Dizionari e
Hash Table

Hash Table
In Java

Possibili implementazioni

- BST sono una implementazione di un dizionario
- Basta aggiungere al nodo un campo **elemento** distinto dal campo chiave
- **HashTable** altra implementazione

Hash Table in Java

Alberi Binari
di Ricerca e
Dizionari

Alberi Binari

BST in java

Dizionari e
Hash Table

Hash Table
In Java

L'interfaccia Map

Alberi Binari
di Ricerca e
Dizionari

Alberi Binari

BST in java

Dizionari e
Hash Table

Hash Table
In Java

L'interfaccia Map

- Permette di indicizzare oggetti (elementi) utilizzando altri oggetti (chiavi)
- Metodi fondamentali:
 - `put(Object key, Object value)`
 - `get(Object key)`
 - `remove(Object key)`
 - `containsKey()`, `containsValue()`
- Vedere Map nelle API java

Implementazioni di Map

Alberi Binari
di Ricerca e
Dizionari

Alberi Binari

BST in java

Dizionari e
Hash Table

Hash Table
In Java

Implementazioni di Map

- **TreeMap:**
 - implementazione basata su BST
 - red black tree: caso speciale di BST
- **HashMap**
 - implementazione basata su hashing

Creazione ed utilizzo di HashMap

Alberi Binari
di Ricerca e
Dizionari

Alberi Binari

BST in java

Dizionari e
Hash Table

Hash Table
In Java

Example (utilizzare HashMap)

```
HashMap<String, Integer> profilo =  
new HashMap<String, Integer>();  
  
profilo.put("A", 3);  
profilo.put("C", 0);  
profilo.put("G", 0);  
profilo.put("T", 1);  
  
System.out.println(profilo);  
System.out.println("valore di A = "+profilo.get("A"));
```

Scandire una HashMap

Alberi Binari
di Ricerca e
Dizionari

Alberi Binari
BST in java

Dizionari e
Hash Table

Hash Table
In Java

Scandire una HashMap

- Posso accedere all'insieme delle chiavi con il metodo `keySet()`;
- Scandire il vettore con gli iteratori
- Accedere agli elementi con il metodo `get`
- Oppure accedere alla **collezione** dei valori: metodo `values()`

Scansione di HashMap

Alberi Binari
di Ricerca e
Dizionari

Alberi Binari

BST in java

Dizionari e
Hash Table

Hash Table
In Java

Example (utilizzo keySet())

```
int sum = 0;
Set<String> keySet = profilo.keySet();
for (Iterator<String> iterator = keySet.iterator();
 iterator.hasNext();) {

 String nucleotide = iterator.next();
 sum+=profilo.get(nucleotide);

}
System.out.println("somma = "+sum);
```

Scansione di HashMap

Alberi Binari
di Ricerca e
Dizionari

Alberi Binari

BST in java

Dizionari e
Hash Table

Hash Table
In Java

Example (utilizzo values())

```
sum = 0;
Collection<Integer> valueSet = profilo.values();
for (Iterator<Integer> iterator = valueSet.iterator();
 iterator.hasNext();) {

 Integer integer = iterator.next();
 sum+=integer;

}
System.out.println("somma = "+sum);
```

Indicizzazione tramite oggetti

Alberi Binari
di Ricerca e
Dizionari

Alberi Binari
BST in java

Dizionari e
Hash Table

Hash Table
In Java

il metodo hashCode()

- hashCode() e' un metodo di object che ha una sua implementazione di default
- Basata sulla locazione di memoria dell'oggetto(vedere API per dettagli)
- Posso ridefinire il metodo hashCode() come con qualsiasi altro metodo
- Overriding dell'hashCode() **necessario** se ho ridefinito equals()
 - Se due oggetti sono uguali **debbono** avere lo stesso codice di hash

Esempio problemi hashCode()

Alberi Binari
di Ricerca e
Dizionari

Alberi Binari

BST in java

Dizionari e
Hash Table

Hash Table
In Java

Example (problemi hashCode)

```
HashMap<Studente, List<Integer>> map =  
new HashMap<Studente, List<Integer>>();  
  
map.put(new Studente("001"),randomEsami(5));  
map.put(new Studente("002"),randomEsami(2));  
map.put(new Studente("003"),randomEsami(3));  
System.out.println(map);  
  
Studente s = new Studente("001");  
List<Integer> listaEsami = map.get(s);  
System.out.println(listaEsami);
```

Overriding di hashCode()

Alberi Binari
di Ricerca e
Dizionari

Alberi Binari

BST in java

Dizionari e
Hash Table

Hash Table
In Java

overriding di hashCode()

- hashCode() deve essere **consistente** con il metodo equals()
- esempio: `Studente.java` abbiamo fatto overriding di equals() ma non di hashCode()
- **consistente** deve essere basato sugli stessi campi

Esempio overriding di hashCode()

Alberi Binari
di Ricerca e
Dizionari

Alberi Binari
BST in java
Dizionari e
Hash Table

Hash Table
In Java

Example (overriding di hashCode)

In Studente.java

```
...  
public int hashCode() {  
 return matricola.hashCode();  
}  
...
```

Fare overriding di hashCode()

fare overriding di hashCode()

- Utilizzare il metodo hashCode() di Object per i singoli campi
- Se ho tipi primitivi, creo l'oggetto corrispondente e chiamo hashCode()
- Quando ho piu' elementi posso semplicemente sommare gli hashCode()
- Questo risulta in un comportamento corretto: istanze uguali avranno lo stesso hashCode()
- Posso avere metodi per calcolare l'hashCode() che risultano in comportamenti piu' efficienti per le operazioni della Map
- [approfondimento](#) B. Eckel Thinking in java (disponibile on-line)

Esercizi su Hash Table I

- implementare il metodo `calcolaMediaStudenti(...)` della classe `ExampleHashCode.java`^a
- implementare il metodo `migliorStudente(...)` della classe `ExampleHashCode.java`
- modificare la classe `CoordinatePolari.java` in maniera tale da avere un corretto funzionamento del metodo `main` della classe `TestHashCode.java` [soluzione in `CoordinatePolari.sol2`]

^aScaricare il file `Nucleotide.java` per poter compilare `ExampleHashCode.java`

Esercizi su Hash Table II

- implementare il metodo `compareTo(...)` della classe `SongManager.java`
- implementare il metodo `hashCode(...)` della classe `SongManager.java`^a
- implementare il metodo `bestSong(...)` della classe `SongManager.java`

^aNota: il metodo non è presente e va quindi dichiarato ed implementato.