Liste. Stive. Cozi

SD 2016/2017

Conținut

Tipurile abstracte LLin, LLinOrd, Stiva, Coada

Liste liniare

Implementarea cu tablouri

Implementarea cu liste simplu înlănțuite

Liste liniare ordonate

Stive

Cozi

Aplicație la conversie de expresii aritmetice

Conținut

Tipurile abstracte LLin, LLinOrd, Stiva, Coada Liste liniare

Implementarea cu tablouri Implementarea cu liste simplu înlănțuite Liste liniare ordonate

Stive

Cozi

Aplicație la conversie de expresii aritmetice

FII, UAIC

Liste liniare – exemple

- Studenti
 - (Adriana, George, Luiza, Maria, Daniel)
- Examene
 - (Mate, Logică, SD, ACSO, IP, ENG)
- ► Zilele săptămânii
 - ► (L, M, Mi, J, V, S, D)
- ► Lunile anului
 - ▶ (Ian, Feb, Mar, Apr, Mai, Iun, Iul, Aug, Sep, Oct, Nov, Dec)

Tipul abstract LLin

- ▶ OBIECTE: $L = (e_0, \dots, e_{n-1}), n \ge 0$
- $e_i \in \mathsf{Elt}$ (tipul abstract al elementelor)
- ► Relații:
 - e₀ primul element al listei;
 - e_{n-1} ultimul element al listei;
 - e_i elementul predecesor lui e_{i+1} .

- ▶ listaVida()
 - intrare: nimic
 - ieșire: L = () (lista cu zero elemente)

- ▶ insereaza()
 - intrare:
 - $\blacktriangleright \ L=(e_0,\cdots,e_{n-1}), \quad k\in {\tt Nat}, \quad e\in {\tt Elt}$
 - ieșire:
 - ▶ $L = (\cdots, e_{k-1}, e, e_k, \cdots), \text{ dacă } 0 \leq k \leq n$
 - eroare în caz contrar

insereaza() - exemple

$$L = (a, b, c, d, e, f, g)$$

- ▶ insereaza(L,0,x) \Rightarrow L = (x,a,b,c,d,e,f,g)Obs. indexul elementelor a, \dots, g crește cu 1.
- ▶ insereaza(L,2,x) \Rightarrow L=(a,b,x,c,d,e,f,g)
- ▶ insereaza(L,7,x) \Rightarrow L = (a,b,c,d,e,f,g,x)
- ▶ insereaza(L, 10, x) ⇒ eroare
- ▶ insereaza(L, -7, x) \Rightarrow eroare

7 / 58

- ▶ elimina()
 - ▶ intrare:

$$ightharpoonup L = (e_0, \cdots, e_{n-1}), \quad k \in \mathbb{N}$$
at

- iesire:
 - ▶ $L = (\dots, e_{k-1}, e_{k+1}, \dots), \text{ dacă } 0 \le k \le n-1$
 - eroare în caz contrar

- ▶ elimina()
 - intrare:

$$ightharpoonup L = (e_0, \cdots, e_{n-1}), \quad k \in \mathbb{N}$$
at

- iesire:
 - ▶ $L = (\dots, e_{k-1}, e_{k+1}, \dots), \text{ dacă } 0 \le k \le n-1$
 - eroare în caz contrar

Exemple:

$$L = (a, b, c, d, e, f, g)$$

- ▶ elimina(L,2) \Rightarrow L = (a,b,d,e,f,g)Obs. indexul elementelor d, \dots, g descreste cu 1.
- ▶ elimina(L, 10) \Rightarrow eroare
- ▶ elimina(L, -7) \Rightarrow eroare

- ► alKlea()
 - ▶ intrare:

$$ightharpoonup L = (e_0, \cdots, e_{n-1}), \quad k \in \mathbb{N}$$
at

- ▶ iesire:
 - e_k , dacă $0 \le k \le n-1$
 - eroare în caz contrar

- ▶ alKlea()
 - intrare:

$$L = (e_0, \cdots, e_{n-1}), k \in Nat$$

- iesire:
 - $ightharpoonup e_k$, dacă 0 < k < n-1
 - eroare în caz contrar

Exemple:

$$L = (a, b, c, d, e, f, g)$$

- ▶ alKlea(L,0) \Rightarrow a
- ▶ alKlea(L,2) \Rightarrow c
- ▶ alKlea(L,6) \Rightarrow g
- ▶ alKlea(L, 20) \Rightarrow eroare
- ▶ alKlea(L, -2) \Rightarrow eroare

- ► elimTotE()
 - intrare:

$$ightharpoonup L = (e_0, \cdots, e_{n-1}), \quad e \in \text{Elt}$$

- iesire:
 - ▶ lista L din care s-au eliminat toate elementele egale cu e

10 / 58

FII, UAIC Curs 4 SD 2016/2017

- ▶ elimTotE()
 - intrare:

$$L = (e_0, \cdots, e_{n-1}), e \in Elt$$

- ▶ iesire:
 - ▶ lista L din care s-au eliminat toate elementele egale cu e

Exemple:

$$L = (a, b, c, a, b, c, a)$$

- ▶ elimTotE(L, a) \Rightarrow (b, c, b, c)
- ightharpoonup elimTotE(L,c) \Rightarrow (a,b,a,b,a)
- ightharpoonup elimTotE(L,d) \Rightarrow (a,b,c,a,b,c,a)

- ▶ parcurge()
 - intrare:
 - $L = (e_0, \dots, e_{n-1})$, o procedură / funcție viziteaza()
 - iesire:
 - ▶ lista *L* în care toate elementele au fost procesate aplicând viziteaza()

11 / 58

- ▶ parcurge()
 - intrare:
 - $ightharpoonup L = (e_0, \cdots, e_{n-1})$, o procedură / funcție viziteaza()
 - iesire:
 - lista L în care toate elementele au fost procesate aplicând viziteaza()

Exemple:

$$L = (1, 2, 3, 1, 2, 3)$$

- ▶ parcurge(L, oriDoi()) \Rightarrow (2,4,6,2,4,6)
- ▶ parcurge(L, incrementeaza()) \Rightarrow (2,3,4,2,3,4)

- ▶ poz()
 - ▶ intrare:

$$L = (e_0, \cdots, e_{n-1}), \quad e \in \text{Elt},$$

- ieșire:
 - ▶ prima poziție pe care apare e în L sau
 - ▶ -1 dacă e nu apare în L.

- ▶ poz()
 - intrare:

$$L = (e_0, \cdots, e_{n-1}), \quad e \in \text{Elt},$$

- iesire:
 - ▶ prima poziție pe care apare e în L sau
 - ▶ -1 dacă e nu apare în L.

Exemple:

$$L = (a, b, c, a, b, c, d)$$

- $ightharpoonup poz(L,a) \Rightarrow 0$
- $ightharpoonup poz(L,c) \Rightarrow 2$
- $ightharpoonup poz(L, d) \Rightarrow 6$
- $ightharpoonup poz(L,x) \Rightarrow -1$

- ► lung()
 - ▶ intrare:

▶
$$L = (e_0, \dots, e_{n-1}),$$

- ieşire:
 - ▶ n lungimea listei L.

FII, UAIC

- ► lung()
 - intrare:
 - ▶ $L = (e_0, \dots, e_{n-1}),$
 - iesire:
 - ▶ n lungimea listei L.

Exemple:

$$L = (a, b, c, a, b, c, d)$$

▶ lung(L) \Rightarrow 7

Conținut

Tipurile abstracte LLin, LLinOrd, Stiva, Coada

Liste liniare

Implementarea cu tablouri

Implementarea cu liste simplu înlănțuite

Liste liniare ordonate

Stive

Cozi

Aplicație la conversie de expresii aritmetice

Reprezentarea obiectelor $L = (e_0, \dots, e_{n-1})$

- Leste o structură
 - ► *L.tab* un câmp de tip tablou pentru memorarea elementelor;
 - Lultim un câmp pentru memorarea pozitiei ultimului element.

FII, UAIC Curs 4

- ▶ insereaza()
 - deplasează elementele de pe pozițiile k, k+1,... la dreapta cu o poziție;
 - ▶ inserează e pe poziția k;
 - excepţii:
 - $k < 0, \quad k > L.ultim + 1 \quad (n)$
 - ightharpoonup L.ultim = Max 1.

```
procedure insereaza(L, k, e)
begin
 if (k < 0 \text{ or } k > L.ultim + 1) then
 throw "eroare-pozitie incorecta"
 if (L.ultim >= Max - 1) then
 throw "eroare-spatiu insuficient"
 for i \leftarrow L.ultim downto k do
 L.tab[i+1] \leftarrow L.tab[i]
 L.tab[k] \leftarrow e
 L.ultim \leftarrow L.ultim + 1
end
```

▶ Timpul de execuție: O(n).

parcurge()

procedure parcurge(L, viziteaza())
begin
 for i ← 0 to L.ultim do
 viziteaza(L.tab[i])
end

▶ Dacă *viziteaza*() procesează un element în O(1), atunci *parcurge*() procesează lista în O(n) (n este numărul elementelor listei).

Conținut

Tipurile abstracte LLin, LLinOrd, Stiva, Coada

Liste liniare

Implementarea cu tablouri

Implementarea cu liste simplu înlănțuite

Liste liniare ordonate

Stive

Cozi

Aplicație la conversie de expresii aritmetice

FII, UAIC

▶ Reprezentarea obiectelor $L = (e_0, \dots, e_{n-1})$

- ▶ L este o structură cu două câmpuri
 - ► *L.prim* pointer la primul element al listei;
 - ► L.ultim pointer la ultimul element al listei.
- ▶ un nod * p (aflat la adresa din p) are două câmpuri:
 - ▶ $p- > elt(=e_i)$ memorează informația utilă din nod;
 - ightharpoonup p-> succ memorează adresa nodului succesor.

- ▶ insereaza()
 - parcurge elementele de pe pozițiile $0, 1, \dots, k-1$;
 - inserează un nou element după poziția k-1;
 - creează noul nod;
 - memorează informații;
 - reface legături.
 - excepţii:
 - lista vidă;
 - ▶ k = 0;
 - \triangleright k = n;
 - ▶ k < 0, k > n.

► Cazul general

► Cazul general

► Cazul general

► Cazul general

► Cazul general

► Cazul particular: lista vidă

► Cazul particular: lista vidă

► Cazul particular: lista vidă

► Cazul particular: lista vidă

► Cazul particular: lista vidă

► Cazul particular: inserarea la începutul listei

► Cazul particular: inserarea la începutul listei

► Cazul particular: inserarea la începutul listei

► Cazul particular: inserarea la începutul listei

► Cazul particular: inserarea la începutul listei


```
procedure insereaza(L, k, e)
begin
 if (k < 0) then
 throw "eroare-pozitie incorecta"
 \text{new}(q); q->elt\leftarrow e
 if (k == 0 \text{ or } L.prim == NULL) then
 q-> succ \leftarrow L.prim; L.prim \leftarrow q
 if (L.ultim == NULL) then
 L.ultim \leftarrow a
 else
 p \leftarrow L.prim; \quad i \leftarrow 0
 while (i < k-1 \text{ and } p! = L.ultim) do
 p \leftarrow p - > succ; i \leftarrow i + 1
 if (i < k - 1) then
 throw "eroare-pozitie incorecta"
 q-> succ \leftarrow p-> succ; p-> succ \leftarrow q
 if (p == L.ultim) then
 L.ultim \leftarrow q
```

end

LLin – aplicație

- Linie poligonală de puncte.
 - Punct: structură cu două câmpuri x și y;
 - crearea unei liste

```
procedure creeazaLista(L)
begin

L \leftarrow listaVida()

/* citeste n */

for i \leftarrow 0 to n-1 do

/* citeste p.x, p.y */

insereaza(L, 0, p)
```

▶ Obs. Timpul de execuție depinde de implementare.

LLin – aplicație

Multiplică cu 2 coordonatele unui punct:

```
procedure ori2Punct(p)
begin
p.x \leftarrow p.x * 2
p.y \leftarrow p.y * 2
end
```

Multiplică cu 2 coordonatele unei linii poligonale:

```
procedure ori2Linie(p)
begin
 parcurge(L, ori2Punct())
end
```

LLin - aplicație

transatează punct:

```
procedure trPunct(p, dx, dy)
begin
p.x \leftarrow p.x + dx
p.y \leftarrow p.y + dy
end
```

translatează linie poligonală:

```
procedure trLinie(L, dx, dy)
begin
 parcurge(L, trPunct())
end
```

Conținut

Tipurile abstracte LLin, LLinOrd, Stiva, Coada

Liste liniare

Implementarea cu tablouri

Implementarea cu liste simplu înlănțuite

Liste liniare ordonate

Stive

Cozi

Aplicație la conversie de expresii aritmetice

Liste liniare ordonate: LLinOrd

► OBIECTE:

$$L = (e_0, \dots, e_{n-1}), \quad n \ge 0, \quad e_i \in \text{Elt}, \quad e_0 \le e_1 \le \dots \le e_{n-1}$$

- Operatii:
 - ▶ listaVida()
 - ▶ intrare: nimic
 - ▶ ieşire: L = () (lista cu zero elemente)
 - ▶ insereaza()
 - ▶ intrare: $L = (e_0, \ldots, e_{n-1}), e \in Elt$
 - ▶ ieşire: $L = (\cdots, e_{k-1}, e, e_k, \cdots)$, dacă $e_{k-1} \le e \le e_k$ $(e_{-1} = -\infty, e_n = +\infty)$

Liste liniare ordonate: LLinOrd

- ▶ elimina()
 - ▶ intrare: $L = (e_0, \ldots, e_{n-1}), e \in Elt$
 - ieșire: $L = (\cdots, e_{k-1}, e_{k+1}, \cdots)$, dacă $e = e_k$ eroare în caz contrar
- ▶ alKlea()
- ▶ parcurge()
- ▶ poz()

LLinOrd - implementarea cu tablouri

```
function poz(L, e)
begin
 p \leftarrow 0; q \leftarrow L.ultim
 m \leftarrow (p+q)/2
 while (L.tab[m]! = e \text{ and } p < q) do
 if (e < L.tab[m]) then
 a \leftarrow m-1
 else
 p \leftarrow m + 1
 m \leftarrow (p+q)/2
 if (L.tab[m] == e) then
 return m
 else
 return -1
```

end

LLinOrd - complexitatea căutării

- ▶ Implementarea cu tablouri: $O(\log_2 n)$;
- ▶ Implementarea cu liste înlănțuite: O(n);

Conținut

Tipurile abstracte LLin, LLinOrd, Stiva, Coada

Liste liniare

Implementarea cu tablouri

Implementarea cu liste simplu înlănțuite

Liste liniare ordonate

Stive

Cozi

Aplicație la conversie de expresii aritmetice

FII, UAIC

Stiva

Curs 4

35 / 58

Stiva – aplicații

- ► Aplicații directe
 - Istoricul paginilor web vizitate într-un browser;
 - Sevenţa "undo" într-un editor de text;
 - Şiruri de apeluri recursive ale unui subprogram.
- ► Aplicații indirecte
 - Structură de date auxiliară în anumiți algoritmi;
 - Componentă a altor structuri de date.

Tipul abstract Stiva

► OBIECTE:

Liste în care se cunoaște vechimea elementelor introduse: liste LIFO (*Last-In-First-Out*).

- Operații:
 - ▶ stivaVida()
 - ▶ intrare: nimic
 - ieșire: S = () (lista vidă)
 - ▶ esteVida()
 - ▶ intrare: $S \in Stiva$
 - ieșire:
 - true dacă S este vidă;
 - false dacă S nu este vidă.

Tipul abstract Stiva

- Operații:
 - ▶ push()
 - ▶ intrare: $S \in Stiva$, $e \in Elt$
 - ▶ ieșire: *S* la care s-a adăugat *e* ca ultim element introdus (cel cu vechimea cea mai mică).
 - ▶ pop()
 - ▶ intrare: $S \in Stiva$
 - iesire:
 - S din care s-a eliminat ultimul element introdus (cel cu vechimea cea mai mică);
 - eroare dacă S este vidă.
 - ▶ top()
 - ▶ intrare: $S \in Stiva$
 - ieșire:
 - ultimul element introdus în S (cel cu vechimea cea mai mică);
 - eroare dacă S este vidă.

Stiva – implementare cu liste

	tipul LLin
=	insereaza(S, 0, e)
=	elimina(S,0)
=	alKlea(S,0)
	=

sau

tipul Stiva		tipul LLin
push(S, e)	=	insereaza(S, lung(S), e)
pop(S, e)	=	elimina(S, lung(S) - 1)
top(S)	=	alKlea(S, lung(S) - 1)

Stiva – implementarea cu tablouri

Reprezentarea obiectelor

implementarea operațiilor

```
\begin{array}{l} \textbf{procedure} \ \textit{push}(S,e) \\ \textbf{begin} \\ \textbf{if} \ \textit{S.varf} == \textit{Max} - 1 \ \textbf{then} \\ \textbf{throw} \ \text{"eroare"} \\ \textbf{else} \\ \textit{S.varf} \leftarrow \textit{S.varf} + 1 \\ \textit{S.tab}[\textit{varf}] \leftarrow e \\ \textbf{end} \end{array}
```

► Reprezentarea obiectelor

Implementarea operațiilor

```
push()
  procedure push(S, e)
  begin
 new(q)
 q->elt\leftarrow e
 q->succ \leftarrow S
 S \leftarrow q
  end
▶ pop()
  procedure pop(S)
  begin
 if S == NULL then
 throw "eroare"
 a \leftarrow S
 S \leftarrow S - > succ
  delete(q) end
```

Conținut

Tipurile abstracte LLin, LLinOrd, Stiva, Coada

Liste liniare

Implementarea cu tablouri

Implementarea cu liste simplu înlănțuite

Liste liniare ordonate

Stive

Cozi

Aplicație la conversie de expresii aritmetice

FII, UAIC

Coada

UAIC Curs 4 SD 2016/2017 44 / 58

Coada – aplicații

- ► Aplicații directe
 - Liste / fire de așteptare;
 - Accesul la resurse partajate. Exemplu: imprimante.
- ► Aplicații indirecte
 - Structură de date auxiliară în anumiți algoritmi.

Tipul abstract Coada

► OBIECTE:

Liste în care se cunoaște vechimea elementelor introduse: liste FIFO (*First-In-First-Out*).

- Operații:
 - ► coadaVida()
 - ▶ intrare: nimic
 - ▶ ieşire: C = () (lista vidă)
 - ▶ esteVida()
 - ▶ intrare: $C \in Coada$
 - ieșire:
 - true dacă C este vidă;
 - false dacă C nu este vidă.

Tipul abstract Coada

- Operații:
 - ▶ insereaza()
 - ▶ intrare: $C \in Coada$, $e \in Elt$
 - ieșire: C la care s-a adăugat e ca ultim element introdus (cel cu vechimea cea mai mică).
 - ▶ elimina()
 - ▶ intrare: $C \in Coada$
 - iesire:
 - C din care s-a eliminat primul element introdus (cel cu vechimea cea mai mare);
 - eroare dacă C este vidă.
 - ▶ citeste()
 - ▶ intrare: $C \in Coada$
 - iesire:
 - primul element introdus în *C* (cel cu vechimea cea mai mare);
 - eroare dacă C este vidă.

Coada – implementare cu liste

tipul Coada		tipul LLin
insereaza(C, e)	=	insereaza(C, lung(C), e)
elimina(C)	=	elimina(C,0)
citeste(S)	=	alKlea(C,0)

Coada – implementarea cu tablouri

Reprezentarea obiectelor

Coada - implementarea cu tablouri

Reprezentarea obiectelor

Coada – implementarea cu tablouri

Implementarea operațiilor

```
▶ insereaza()
  procedure insereaza(C, e)
  begin
 if (C.ultim + 1)\%Max == C.prim then
 throw "eroare"
 else
 C.ultim \leftarrow (C.ultim + 1)\%Max
 C.tab[ultim] \leftarrow e
  end
```

Coada - implementarea cu structuri înlănțuite

Reprezentarea obiectelor

Coada - implementarea cu structuri înlănțuite

Implementarea operațiilor

```
▶ insereaza()
  procedure insereaza(C, e)
  begin
 new(q)
 q->elt\leftarrow e
 q->succ \leftarrow NULL
 if C.ultim == NULL then
 C.prim \leftarrow q
 C.ultim \leftarrow q
 else
 C.ultim-> succ \leftarrow q
 C.ultim \leftarrow q
  end
```

Conținut


```
Tipurile abstracte LLin, LLinOrd, Stiva, Coada
Liste liniare
Implementarea cu tablouri
Implementarea cu liste simplu înlănțuite
Liste liniare ordonate
Stive
```

Aplicație la conversie de expresii aritmetice

Aplicație - notația postfixată a expresiilor

- ▶ notația infixată
 - ▶ a + b
 - ▶ a + (b * 2)
- notația postfixată
 - ▶ a b +
 - ▶ a b 2 * +
- reguli de precedență
 - ▶ a + b * 2
- ▶ reguli de asociere: 7/3 * 2
 - ▶ la stânga: (7/3) * 2
 - ▶ la dreapta: 7/(3 * 2)

Exemplu:
$$a + b * (c + d) + e$$

Exemplu:
$$a + b * (c + d) + e$$

Exemplu:
$$a + b * (c + d) + e$$

Exemplu:
$$a + b * (c + d) + e$$

Exemplu:
$$a + b * (c + d) + e$$

Exemplu:
$$a + b * (c + d) + e$$

Exemplu:
$$a + b * (c + d) + e$$

Exemplu:
$$a + b * (c + d) + e$$

Exemplu:
$$a + b * (c + d) + e$$

Exemplu:
$$a + b * (c + d) + e$$

Exemplu:
$$a + b * (c + d) + e$$

Exemplu:
$$a + b * (c + d) + e$$

Exemplu:
$$a + b * (c + d) + e$$

Exemplu:
$$a + b * (c + d) + e$$

Exemplu:
$$a + b * (c + d) + e$$

Exemplu:
$$a + b * (c + d) + e$$

Exemplu:
$$a + b * (c + d) + e$$

Exemplu:
$$a + b * (c + d) + e$$


```
procedure convInfix2Postfix(infix, postfix)
/* infix si postfix sunt cozi*/
begin
 S \leftarrow stivaVida()
 while (not esteVida(infix)) do
 x \leftarrow citeste(infix); elimina(infix)
 if (operand(x) then
 insereaza(postfix, x)
 else
 if (x == ')') then
 while (top(s)! = '(') do
 insereaza(postfix, top(S)); pop(S)
 pop(S)
 else
 while (not estevida(S) and top(S)! =' (' and
 priorit(top(S)) >= priorit(x)) do
 insereaza(postfix, top(S)); pop(S)
 push(S,x)
 while (not estevida(S)) do
 insereaza(postfix, top(S)); pop(S)
end
```


Exemplu: a b c d + * + e +

S (stiva)

Exemplu: a b c d + * + e +

	S (stiva)
С	
Ь	
a	

Exemplu: a b c d + * + e +

	S (stiva)
d	
С	
Ь	
а	

Exemplu: a b c d + * + e +

S (stiva)

c
b
a

Exemplu: a b c d + * + e +

S (stiva)

Exemplu: a b c d + * + e +

 $\begin{array}{c} c+d \\ \hline b \\ a \end{array}$

FII, UAIC Curs 4

57 / 58

Exemplu: a b c d + * + e +

S (stiva)

b
a

Exemplu: a b c d + * + e +

S (stiva) a + b * (c + d)

Exemplu: a b c d + * + e +

S (stiva) e a+b*(c+d)

Exemplu: a b c d + * + e +

S (stiva) a + b * (c + d)

Exemplu: a b c d + * + e +

S (stiva) a + b * (c + d) + e

Exemplu: a b c d + * + e +

S (stiva) a + b * (c + d) + e

```
function valPostfix(postfix)
begin
 S \leftarrow stivaVida()
 while (not esteVida(postfix)) do
 x \leftarrow citeste(postfix); elimina(infix)
 if (operand(x) then
 push(S,x)
 else
 drp \leftarrow top(S); pop(S)
 stg \leftarrow top(S); pop(S)
 val \leftarrow stg \ op(x) \ drp
 push(S, val)
 val = top(S); pop(S)
 return val
end
```