

Algorytmy i struktury danych

struktury rekurencyjne
tablice, listy,
stosy, kolejki

Tablica – struktura o swobodnym dostępie

C/C++

```
const int MAX = 12;  
int Data[MAX] =  
{1,7,2,4,8,11,7,2};
```


1
7
2
4
8
11
7
2


5


5


5

Pseudokod

```
Data = [1,7,2,4,8,11,7,2,0,0,0,0]  
# defacto w Pythonie nazywa się to lista
```

```
Data[5] = 5
```

```
int i = 1
```

```
Data[i] = 5
```

```
Data[i+2] = 5
```

Jeszcze o pseudokodzie

- ✓ zakres w Pythonie jest listą i jest indeksowany od 0
- ✓ czas dostępu jest jak dla listy (tj. $O(n)$)
- ✓ sprawdzanie długości możliwe jest funkcją len
- ✓ iterowanie

for element in A :

- ✓ do definiowania zakresów służy funkcja **range**

range(1,10) zwraca zakres 1,2,3,4,5,6,7,8,9

range(1,9,4) zwraca zakres 1, 5

range(5,3) zwraca zakres []

range(5,3,-1) zwraca zakres [5, 4]

Kod działa, ale w Pythonie podane dla tablic czasy nie są prawdziwe gdyż w Pythonie zapis [] oznacza listę

Jeszcze o pseudokodzie

- ✓ zmiany parametrow w Pythonie nie "wydostaja sie poza funkcje". Mimo to w pseudokodzie unikać będziemy ich zmian.
- ✓ W Pythonie nie trzeba zwalniać pamięci i w związku z tym pseudokod kod nie będzie obejmować takich operacji

Tablica – podstawowe operacje

- ✓ Struktura o dostępie swobodnym

Operacje

- ✓ Zapis - $\Theta(1)$:
 - `A[i] = newValue`
- ✓ Odczyt - $\Theta(1)$:
 - `value = A[i]`
 - `if value == A[i]`
- ✓ Przeszukiwanie - $O(n)$ lub $O(\log n)$ w zależności od uporządkowania
 - `for e in A : ...`
 - `for i in range(0, len(a)) :`
 `if A[i] == s : ...`
 - `element = find(A, pattern)`

Tablica – dodatkowe operacje

- ✓ Wstawianie - $O(n)$ – $n = \text{liczba elementów przed}$

```
for i in range(n-1, k, -1) : A[i+1] = A[i]
A[k] = newElement
```

- ✓ Zmiana rozmiaru - $\Theta(n)$:

C/C++ :


```
Resize(A, newSize)
{
 tmp = alokuj_nowa_tablice
 kopiuj_elementy_z_A_do_nowej_tablicy
 zwolnij_A
 return tmp
}
```

Tablica wskaźników

C/C++ ELEMENT Array [MAX] ;


ELEMENT *Array [MAX] ;

XXX
yyy
zzz
aaa
bbb
ccc
ddd
eee


W jęz. Python, .Net, Java obiekty klas mają charakter wkaźników


Zamiana elementów


UWAGA

Musimy mieć na co pokazywać, można alokować pojedyncze elementy lub skorzystać z dodatkowej tablicy

ELEMENT Array[...];


C/C++ :

```
Element *Array[MAX] ;  
for (i....)  
 A[i] = new Element;
```

```
for (....)  
 Array[i] = &tab[j]
```

ELEMENT tab[?];

!! Należy wyzerować nieużywane komórki !!

Rekurencja danych

C/C++

```
typedef int DATA;  
typedef struct  
 SLNODE {  
 DATA data;  
 SLNODE *next;  
 } *PSLNODE;  
SLNODE OneElement;
```


C/C++ - inaczej

```
typedef int DATA;  
struct SLNODE;  
typedef SLNODE *  
 PSLNODE;  
struct NODE {  
 DATA data;  
 PSLNODE next;  
} OneElement;
```

Pseudokod :

```
class SLNODE :  
 data = None  
 next = None
```

Lista jednostronnie wiązana


Lista jednostronnie wiązana

```
class NODE :  
 data = None  
 next = None
```

```
def PrintList(firstNode) :  
 tmp = firstNode  
 while tmp != None :  
 print(tmp.data)  
 tmp = tmp.next
```

```
def GetListLen(firstNode) :  
 cnt = 0  
 tmp = firstNode  
 while tmp != None :  
 cnt = cnt+1  
 tmp = tmp.next  
 return cnt
```

Lista jednostronnie wiązana

```
def GetFirst(firstNode) :  
 if firstNode == None :  
 return None  
 return firstNode  
  
def GetLast(firstNode) :  
 if firstNode == None :  
 return None  
 tmp = firstNode  
 while tmp.next != None :  
 tmp = tmp.next  
 return tmp
```

Użycie :

```
lastNode = GetLast(list)
```

Lista jednostronnie wiązana

```
def AddFirst(firstNode, newNode) :  
 newNode.next = firstNode  
 return newNode
```

```
def AddLast(firstNode, newNode) :  
 newNode.next = None  
 if firstNode == None :  
 return newNode  
 tmp = firstNode  
 while tmp.next != None :  
 tmp = tmp.next  
 tmp.next = newNode  
 return firstNode
```

Użycie :

```
list = None  
newNode = Node()  
newNode.data = "abc"  
list = AddLast(list,newNode)
```

Lista jednostronnie wiązana


```
def RemoveFirst(firstNode) :  
 if firstNode == None :  
 return None  
 return firstNode.next
```

```
def RemoveLast(firstNode) :  
 if firstNode == None :  
 return None  
 if firstNode.next == None :  
 return None  
 tmp = firstNode  
 while tmp.next.next != None :  
 tmp = tmp.next  
 tmp.next = None  
 return firstNode
```


Użycie :

```
list = RemoveFirst(list)
```

Lista jednostronnie wiązana- usuwanie elementu


Lista jednostronnie wiązana- dodawanie elementu


Lista jednostronnie wiązana

```
def FindNode(firstNode, dataPattern) :  
 tmp = firstNode  
 while tmp != None :  
 if tmp.data == dataPattern :  
 return tmp  
 tmp = tmp.next  
 return None
```

```
def GetAtPos(firstNode, pos) :  
 #funkcja zwraca element na pozycji pos licząc od 0  
 #jesli nie ma tylu elementow zwraca None  
 tmp = firstNode  
 while tmp != None :  
 if pos == 0 :  
 return tmp  
 pos = pos - 1  
 tmp = tmp.next  
 return None
```

Lista jednostronnie wiązana

```
def InsertAfter(newNode, node) :  
 if node!= None :  
 newNode.next = node.next  
 node.next = newNode  
  
def RemoveAfter(node) :  
 if node!= None :  
 node.next = node.next.next
```

#POMIJAMY USUWANIE Z PAMIECI!

#InsertBefore i RemoveNode – wymagają
modyfikacji wezla wcześniejszego
#Czyli szukać również trzeba wezła
wcześniejszego


Lista jednostronnie wiązana

```
def InsertBefore(firstNode, newNode, dataPattern) :  
 if firstNode == None :  
 return firstNode  
 if firstNode.data == dataPattern :  
 newNode.next = firstNode  
 return newNode  
 tmp = firstNode  
 while tmp.next != None :  
 if tmp.next.data == dataPattern :  
 newNode.next = tmp.next  
 tmp.next = newNode  
 break  
 tmp = tmp.next  
 return firstNode
```

Lista jednostronnie wiązana

```
def RemoveNode(firstNode, dataPattern) :  
 if firstNode == None :  
 return firstNode  
 if firstNode.data == dataPattern :  
 return firstNode.next  
 tmp = firstNode  
 while tmp.next != None :  
 if tmp.next.data == dataPattern :  
 tmp.next = tmp.next.next  
 break  
 tmp = tmp.next  
 return firstNode
```

Lista dwustronnie wiązana


Lista dwustronnie wiązana

```
class DLNODE :  
 data = None  
 next = None  
 prev = None
```

Identyczne będą funkcje :

```
PrintList(list)  
GetListLen(list)  
GetFirst(list)  
GetLast(list)  
GetAtPos(list, pos)
```

Lista dwustronnie wiązana


```
def AddFirst(firstNode, newNode) :  
 newNode.prev = None  
 newNode.next = firstNode  
 if firstNode != None :  
 firstNode.prev = newNode  
 return newNode
```

```
def AddLast(firstNode, newNode) :  
 last = GetLast(firstNode)  
 newNode.prev = last  
 if last == None :  
 return newNode  
 last.next = newNode  
 return firstNode
```


Użycie :

```
newNode = DLNODE()  
newNode.data = "ABC"  
list = AddLast(list,newNode)
```

Lista dwustronne wiązana usuwanie elementu


Lista dwustronne wiązana wstawianie elementu


Lista dwustronnie wiązana

```
def InsertAfter(newNode, node) :  
 if node == None :  
 return  
 newNode.next = node.next  
 newNode.prev = node  
 if node.next != None :  
 node.next.prev = newNode  
 node.next = newNode
```

```
def RemoveAfter(node) :  
 if node == None :  
 return  
 if node.next == None :  
 return  
 node.next = node.next.next  
 if node.next != None :  
 node.next.prev = node
```

Lista dwustronnie wiązana

```
def InsertBefore (firstNode, newNode, node) :  
 if node == None :  
 return firstNode  
 newNode.next = node  
 newNode.prev = node.prev  
 node.prev = newNode  
 if newNode.prev == None : #dodajemy wezel na pocz.  
 return newNode  
 newNode.prev.next = newNode  
 return firstNode
```

Użycie :

```
node = FindNode(list, whatToFind)  
list = InsertBefore(list, newNode, node)
```

Lista dwustronnie wiązana

```
def RemoveNode(firstNode, node) :  
 if node == None :  
 return firstNode  
 if node.next != None :  
 node.next.prev = node.prev  
 if node.prev == None : #tzn. firstNode==node  
 return node.next  
 node.prev.next = node.next  
 return firstNode
```

Użycie :

```
node = FindNode(list, whatToFind)  
list = RemoveNode(list, node)
```

Lista dwustronnie wiązana

```
def RemoveFirst(firstNode) :  
 return RemoveNode(firstNode, firstNode)
```

```
def RemoveLast(firstNode) :  
 last = GetLast(firstNode)  
 return RemoveNode(firstNode, last)
```

Użycie :

```
list = RemoveFirst(list)
```


Lista - struktura o dostępie sekwencyjnym

Operacje :


- ✓ Przeszukiwanie - $O(n)$ (zależy ? od uporządkowania)
- ✓ Wstawianie na początek - $\Theta(1)$
- ✓ Usuwanie z początku - $\Theta(1)$
- ✓ Zapis na i-ta pozycję - $O(n)$: GetAt+InsertAfter
- ✓ Odczyt - $O(n)$: GetAt(list,i-1)
- ✓ Wstawianie na koniec $\Theta(n)$??
- ✓ Usuwanie z końca $\Theta(n)$??

Stos - Last In First Out

Przykład zastosowania np. DFS


Kolejka - First In First Out


Tablicowa realizacja stosu

```
array[MAX];
```


```
cnt=0  
def Push(element) :  
 if cnt < MAX  
 array[cnt] = element  
 cnt = cnt+1  
 else :  
 ERROR("przepelnienie")
```

```
def Pop()  
 if cnt <= 0 :  
 ERROR("stos pusty")  
 else :  
 cnt = cnt-1  
 return array[cnt]
```


cnt

1

Problem : Ograniczona pojemność

Tablicowa realizacja kolejki

ELEMENT array[MAX];


Problem :

- ograniczona pojemność
- wędrujące elementy

Realizacja

- relokacji elementów po osiągnięciu końca buforu
- śledzenie początku i końca (skomplikowane) – tzw. bufor cykliczny

long Cnt


long First


Listowa realizacja stosu/kolejki

- ✓ Push -> AddFirst() => $\Theta(1)$
 - ✓ Put -> AddLast() => $\Theta(n)$ lub $O(1)$
 - ✓ Pop/Get -> GetFirst() + RemoveFirst() => $\Theta(1)$
-

Poniższy Push, Put same alokują nowy węzeł listy (tj. jako parametr otrzymują dane do umieszczenia na stosie/w kolejce)

```
def Push(stack, dataToStore) :  
 node = SLNODE()  
 node.data = dataToStore  
 return AddFirst(stack, node)
```

```
def Put(queue, dataToStore) :  
 node = DLNODE()  
 node.data = dataToStore  
 return AddLast(queue, node)
```

Listowa realizacja kolejki/stosu

Poniższe Get, Pop zwracają dane a nie węzły listy

Z : węzeł nie wymaga dealokacji (w C/C++ trzeba dodać)

```
def Pop(stack) :
 ret = GetFirst(stack)
 if ret == None :
 ERROR("Struktura jest pusta")
 return RemoveFirst(stack), ret.data
```

```
def Get(queue) :
 ret = GetFirst(queue)
 if ret == None :
 ERROR("Kolejka jest pusta")
 return RemoveFirst(queue), ret.data
```

Użycie :

```
stack,value = Pop(stack)
```

Listowa realizacja kolejki w czasie stałym

```
def Put(firstNode, lastNode, dataToStore) :  
 node = DLNODE()  
 node.data = dataToStore  
 node.next = None  
 node.prev = lastNode  
 if lastNode == None : # kolejka byla pusta  
 return node, node  
  
 lastNode.next = node  
 return firstNode, node
```

Użycie :

```
start,end = Put(start, end, "abc")
```

Listowa realizacja kolejki w czasie stałym

```
def Get(firstNode, lastNode) :
 if firstNode == None :
 ERROR("Kolejka jest pusta")
 elif firstNode == lastNode :
 return None, None, firstNode.data


 if (firstNode.next == None) :
 return None, None, firstNode.data

 ret = firstNode.data
 return RemoveFirst(firstNode), lastNode, ret
```


Użycie :

```
start,end,value = Get(start,end)
```

Lista cykliczna (jednostronna)


Lista cykliczna (dwustronna)


Lista cykliczna

- ✓ Ostatni element pokazuje na pierwszy
- ✓ W przypadku cyklicznej listy dwukierunkowej – również pierwszy na ostatni
- ✓ Wstaw, usuń są analogiczne do listy zwykłej
- ✓ Szukanie – należy zapamiętać początek poszukiwań aby wiedzieć kiedy je zakończyć
- ✓ Czas sklejania dwóch list ?

Struktury wskaźnikowe bez wskaźników

```
int arrOfPtrs [MAXPTR] ; ELEMENT elements [MAXEL] ;
```


Przykład użycia stosu

- ✓ odwiedzanie pomieszczeń – DFS

```
def VisitRooms(startRoom) :  
 stack = []  
 stack = Push(stack, startRoom)  
 while stack != None :  
 stack, current = Pop(stack)  
 neighbours = get_neighbours(current)  
 for room in neighbours :  
 if not already_visited(room) :  
 mark_visited(room)  
 stack = Push (stack, room)
```

- ✓ odwiedzanie pomieszczeń BFS :
Push -> Put
Pop -> Get

Odwrotna Notacja Polska

- ✓ Rozwinięcie notacji zaproponowanej przez Jana Łukasiewicza
- ✓ Pozwala wykonywać obliczenia bez nawiasów, bez potrzeby stosowania priorytetów
- ✓ $a+b*c$ przedstawiane jako $a\ b\ c\ *\ +$
- ✓ $a+b*c-7$ przedstawiane jako $a\ b\ c\ *\ +\ 7\ -$
- ✓ $b*c-(d+e)*4$ przedstawiane jako $b\ c\ *\ d\ e\ +\ 4\ *\ -$

ONP nie jest jednoznaczna tj. wyrażenie może mieć kilka legalnych reprezentacji

ONP - obliczenia

```
def ONPCalc(onp) :  
 '''Funkcja oblicza wyniki wyrażenia w ONP  
 W implementacji obsługiwane są operatory 2  
 argumentowe. Przykład : 3 4 * 2 +'''  
  
 stack = None  
 while onp != None :  
 onp,token = get_next_token(onp)  
 if is_operand(token) :  
 stack = Push(stack, token)  
 else :  
 stack, op1 = Pop(stack)  
 stack, op2 = Pop(stack)  
 result = do_calculation(token,op1,op2)  
 stack = Push(stack, result)  
 stack, result = Pop(stack)  
 return result
```

ONP - obliczenia

Obliczenia :

- weź element wyrażenia
- jeżeli to operand połóż go na stosie
- jeżeli to operator
 - zdejmij ze stosu odpowiednią liczbę operandów,
 - wykonaj obliczenia
 - odłóż wynik na stos
- wynik znajduje się na górze stosu

ONP – przykład obliczeń

Wejście	Bieżący	Stos po b. operacji
2, 3, *, 5, +, 7, *		
3, *, 5, +, 7, *	2	2
*, 5, +, 7, *	3	2, 3
5, +, 7, *	*	6
+, 7, *	5	6, 5
7, *	+	11
*	7	11, 7
	*	77

ONP - konwersja

Konwersja :

- **Pobierz kolejny element wyrażenia**
- **Jeśli jest to operand przepisz go na wyjście**
- **Jeśli jest to operator "(" połącz go na stosie**
- **Jeśli jest to operator ")" zdejmij ze stosu wszystkie operatory aż do nawiasu otwierającego włącznie**
- **Jeśli to inny niż nawiasy**
 - **zdejmij ze stosu wszystkie operatory o priorytecie wyższym (ważniejsze) lub równym do bieżącego i**
 - **połącz bieżący operator na stosie**
- **Po przetworzeniu wyrażenia przepisz stos na wyjście**

ONP konwersja

```
def ONPConv(expression) :
 stack = None
 onp = None
 while expression != None :
 expression, token = get_next_token(expression)
 if is_operand(token) :
 onp = Put(onp, token)
 elif token == "(" :
 stack = Push(stack, token)
 elif token == ")" :
 while stack != None :
 stack,token = Pop(stack)
 if token == "(" : break
 else : onp = Put(onp, token)
 else :
 priority = get_priority(token)
 while stack != None :
 stack,top = Pop(stack)
 if top=="(" or get_priority(top)<priority :
 stack = Push(stack,top)
 break
 onp = Put(onp, top)
 stack = Push(stack,token)
 while stack != None :
 stack, item = Pop(stack)
 onp = Put(onp, item)
 return onp
```

ONP – przykład konwersji

Wejście	Wyjście	Stos
$b*c-(d+e)*4$		
$*c-(d+e)*4$	b	
$c-(d+e)*4$	b	*
$-(d+e)*4$	b c	*
$(d+e)*4$	b c *	-
$d+e)*4$	b c *	- (
$+e)*4$	b c * d	- (
$)*4$	b c * d	- (+
$* 4$	b c * d e	- (+
4	b c * d e +	- *
	b c * d e + 4	- *
	b c * d e + 4 *	-
	b c * d e + 4 * -	