Liste. Stiva. Coada

SD 2014/2015

Conținut

- Tipuri de date de nivel înalt
 - Liste liniare
 - Liste liniare ordonate
 - Stiva
 - Coada
- Tipurile abstracte
 - LLin, LLinOrd, Stiva, Coada
 - Implementarea cu tablouri
 - Implementarea cu liste simplu înlănţuite
- Aplicaţie la conversii de expresii

Liste liniare - exemple

- Studenţi
 - (Adriana, George, Luiza, Maria, Daniel)
- Examene
 - (Mate, Logica, SD, ACSO, ENG)
- Zile săptămânii
 - -(L, M, Mi, J, V, S, D)
- Lunile anului
 - (Ian, Feb, Mar, Apr, ..., Dec)

Tipul abstract LLin

- Objecte: $L = (e_0, ..., e_{n-1}), n \ge 0$
- e_i ∈ Elt (tipul abstract al elementelor)
- Relaţii:
 - e₀ primul element al listei
 - e_{n-1} ultimul element al listei
 - e_i elementul predecesor lui e_{i+1}

LLin – operații

- listaVida()
 - intrare: nimic
 - ieşire: L = () (lista cu zero elemente)
- insereaza()
 - •intrare:

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

ieşire

$$-L = (...e_{k-1}, e, e_{k},...) dacă 0 \le k \le n$$

-eroare în caz contrar

insereaza() - exemple

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

- insereaza(L, 0, x) =>
 L = (x, a, b, c, d, e, f, g)
 (Obs.: Indexul elementelor a,...,g creşte cu 1.)
- insereaza(L, 2, x) => L = (a, b, x, c, d, e, f, g)
- insereaza(L, 7 x) => L = (a, b, c, d, e, f, g, x)
- insereaza(L, 10, x) => eroare
- insereaza(L, -7, x) => eroare

LLin – operații

elimina()

- intrare:
 - L = $(e_0, ..., e_{n-1}), k \in Nat$
- ieşire
 - L = $(...e_{k-1}, e_{k+1}...)$ dacă $0 \le k \le n-1$
 - eroare în caz contrar

elimina() - exemple

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

elimina(L, 2) =>
 L = (a, b, d, e, f, g)
 (Obs.: Indexul elementelor d,...,g descreşte cu 1.)

- elimina(L, 10) => eroare
- elimina(L, -7) => eroare

LLin – operații

alKlea()

- intrare:

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

- ieşire
 - e_k dacă $0 \le k \le n-1$
 - eroare în caz contrar

alKlea() - exemple

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

- alKlea(L, 0) => a
- alKlea(L, 2) => c
- alKlea(L, 6) => g
- alKlea(L, 20) => eroare
- alKlea(L, -2) => eroare

LLin – operații

elimTotE()

- intrare:
 - L = $(e_0, ..., e_{n-1}), e \in Elt$
- ieşire:
 - lista L din care s-au eliminat toate elementele egale cu e

elimTotE() - exemple

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

- elimTotE(L, a) => (b, c, b, c)
- elimTotE(L, c) => (a, b, a, b, a)
- elimTotE(L, d) => (a, b, c, a, b, c, a)

LLin – operații

parcurge()

- intrare:
 - L = (e₀,..., e_{n-1}), o procedură (funcție) **viziteaza**()
- ieşire:
 - lista L în care toate elementele au fost procesate aplicând viziteaza()

parcurge() - exemple

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

parcurge(L, oriDoi()) => (2, 4, 6, 2, 4, 6)

parcurge(L, incrementeaza()) =>(2, 3, 4, 2, 3, 4)

LLin – operații

• poz()

- intrare:

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

- ieşire:
 - prima poziție pe care apare e în L
 sau -1 dacă e nu apare în L

poz() - exemple

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

- poz(L, a) => 0
- poz(L, c) => 2
- poz(L, d) => 6
- poz(L, e) = > -1

LLin – operații

- lung()
 - intrare:

• L =
$$(e_0, ..., e_{n-1})$$

- ieşire:
 - n lungimea listei L
- Exemplu:

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

 $Iung(L) => 7$

• reprezentarea obiectelor $L = (e_0, ..., e_{n-1})$

- L este o structură
 - un câmp de tip tablou L.tab pentru memorarea elementelor
 - un câmp L.ultim pentru memorarea poziţiei ultimului element

• insereaza()

- deplasează elementele de pe poziţiile k,
 k+1, ... la dreapta cu o poziţie
- inserează e pe poziția k
- excepţii:
 - k < 0, k > L.ultim + 1 (n)
 - 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 j \leftarrow L.ultim downto k do
 L.tab[j+1] \leftarrow L.tab[j]
 L.tab[k] \leftarrow e
 L.ultim \leftarrow L.ultim + 1
 end
- timpul de executie: O(n)
```

Structuri de date

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)

LLin: implementare cu structuri înlănțuite

• reprezentarea obiectelor $L = (e_0, ..., e_{n-1})$

- L structură cu două câmpuri
 - pointer la primul element
 - pointer la ultimul element
- un nod *p (aflat la adresa din p) are două câmpuri:
 - unul pentru memorarea informaţiei: p->elt = e_i
 - unul pentru nodul succesor: p->succ

LLin: implementare cu structuri înlănțuite

- insereaza()
 - parcurge elementele 0, 1,..., k-1
 - inserează un nou element după k-1
 - creează nodul
 - memorează informaţii
 - reface legături
 - excepţii
 - lista vida
 - k = 0
 - k=n
 - k < 0, k > n

LLin: implementare cu structuri înlănțuite

Structuri de date

LLin: implementare cu structuri înlăntuite

```
procedure insereaza(L, k, e)
begin
 if (k<0) then throw "eroare-pozitie
 incorecta"
 new(q); q->elt \leftarrow e
 if (k = 0 \text{ or } L.prim = NULL)
 then q->succ ← L.prim
 L.prim \leftarrow q
 if (L.ultim = NULL) then L.ultim \leftarrow q
 else p \leftarrow L.prim; j \leftarrow 0
 while (j < k-1 and p \ne L.ultim) do
 p \leftarrow p->succ; j \leftarrow j+1
 if (j < 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
 Structuri de date
 25
```

LLin: aplicație

- linie poligonală de puncte
 - Punct: structură cu două câmpuri x si y
 - crearea unei liste
 procedure creeazaLista(L)
 begin
 L ← listaVida();
 /* citeste n */
 for i ← 0 to n-1 do
 /* citeste p.x, p.y */
 insereaza(L, 0, p)
 end
 - atenţie: timpul de execuţie 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(L)
begin
  parcurge(L, ori2Punct())
end
```

LLin: aplicație

```
 translatează 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
```

Liste liniare ordonate: LLinOrd

objecte

$$-L = (e_0, ..., e_{n-1}), n \ge 0, e_i \in Elt, e_0 < ... < e_{n-1}$$

- operaţii
 - listaVida()
 - intrare: nimic
 - iesire
 - () (lista cu zero elemente)
 - insereaza()
 - intrare:

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

• ieşire

- L = (...
$$e_{k-1}$$
, e, e_{k} ,...) dacă $e_{k-1} \le e \le e_{k}$ ($e_{-1} = -\infty$, $e_{n} = +\infty$)

Liste liniare ordonate: LLinOrd

- elimina()
 - intrare:

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

- ieşire
 - $-L = (...e_{k-1}, e_{k+1}...) dacă e = e_k$
 - eroare în caz contrar
- alKlea()
- parcurge()
- poz()

căutare binară


```
function Poz(L, e)
begin
 p \leftarrow 0; q \leftarrow L.ultim
 m \leftarrow [(p+q)/2]
 while (L. tab[m] !=e \&\& p < q) do
 if (e < L.tab[m])</pre>
 then q \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

- implementare cu tablouri
 - timpul de execuţie O(log n)

- implementarea cu liste înlănţuite
 - timpul de execuţie O(n) (căutare liniară)

Stiva

Structuri de date 33

Stiva – aplicații

- Aplicații directe
 - istoricul paginilor web vizitate într-un browser;
 - secvenţa "undo" într-un editor text;
 - șirul de apeluri recursive ale unui subprogram;

- Aplicaţii indirecte
 - structură de date auxiliară în anumiți algoritmi;
 - Componentă a altor structuri de date.

Tipul abstract Stiva

- objecte
 - liste în care se cunoaşte vechimea elementelor introduse (liste LIFO)
- operaţii
 - stivaVida()
 - intrare: nimic
 - iesire
 - S=(), lista vida
 - push()
 - intrare
 - $-S \in Stiva, e \in Elt$
 - ieşire
 - S la care s-a adaugat e ca ultimul element introdus (cel cu vechimea cea mai mică)

Tipul abstract Stiva

- pop()

- intrare
 - $-S \in Stiva$
- ieșire
 - S din care s-a eliminat ultimul element introdus (cel cu vechimea cea mai mică)
 - eroare dacă S este vidă

- esteVida()

- intrare
 - $-S \in Stiva$
- ieșire
 - true dacă S este vidă
 - false dacă S nu este vidă

Tipul abstract Stiva

- top()

- intrare
 - $-S \in Stiva$
- ieșire
 - ultimul element introdus (cel cu vechimea cea mai mică)
 - eroare dacă S este vidă

Stiva: implementare cu liste


```
push(S, e) = insereaza(S, 0, e)
pop(S) = elimina(S, 0)
top(S) = alKlea(S, 0)
```

sau

```
push(S, e) = insereaza(S, lung(S), e)
pop(S) = elimina(S, lung(S)-1)
top(S) = alKlea(S, lung(S)-1)
```

Stiva: implementare cu tablouri

reprezentarea obiectelor

• implementarea operaţiilor

```
- push()
 procedure push(S, e)
 begin
 if (S.varf = MAX-1)
 then throw "eroare"
 S.varf \( \times \) S.varf+1
 S.tab[varf] \( \times \) e
 end
Structuri de date
```

Stiva: implementare cu structuri înlănțuite

reprezentarea obiectelor

Stiva: implementare cu structuri înlănțuite

implementarea operaţiilor

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

Coada

Coada – aplicații

- Aplicații directe
 - Liste / fire de aşteptare;
 - Accesul la resurse partajate (ex: imprimate).
- Aplicaţii indrecte
 - structură de date auxiliară în anumiți algoritmi.

Tipul abstract Coada

- objecte
 - liste în care se cunoaşte vechimea elementelor introduse (liste FIFO)
- operaţii
 - coadaVida()
 - intrare: nimic
 - ieşire
 - lista vidă
 - insereaza()
 - intrare
 - $-C \in Coada, e \in Elt$
 - iesire
 - C la care s-a adăugat e ca ultimul element introdus (cel cu vechimea cea mai mică)

Tipul abstract Coada

- elimina()

- intrare
 - $-C \in Coada$
- ieșire
 - C din care s-a eliminat primul element introdus (cel cu vechimea cea mai mare)
 - eroare dacă C este vidă

- esteVida()

- intrare
 - C ∈ Coada
- ieșire
 - true dacă C este vidă
 - false dacă C nu este vidă

Tipul abstract Coada

- citeste()

- intrare
 - C ∈ Coada
- ieșire
 - primul element introdus (cel cu vechimea cea mai mare)
 - eroare dacă C este vidă

Coada: implementare cu liste

```
insereaza(C, e) = insereaza(C, lung(C), e)
elimina(C) = elimina(C, 0)
citeste(C) = alKlea(C, 0)
```

Coada: implementare cu tablouri

reprezentarea obiectelor

Coada: implementare cu tablouri

- implementarea operaţiilor
 - insereaza()

```
procedure insereaza(C, e)
begin
  if ((ultim + 1) % nMax = prim)
  then throw "error"
  ultim ← (ultim + 1) % nMax
  C[ultim] ← e
end
```

Coada: implementare cu structuri înlănțuite

reprezentarea obiectelor

Coada: implementare cu structuri înlănțuite

- implementarea operaţiilor
 - insereaza()

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

Aplicație: notația postfixată a expresiilor

notația infixată

$$a + b$$

 $a + (b * 2)$

notația postfixată

reguli de precedență

$$a + b * 2$$

reguli de asociere

- la stânga (7 / 3) * 2
- la dreapta 7 / (3 * 2)

Conversia infixat -> postfixat

```
procedure convInfix2Postfix(infix, postfix)
/* infix si postfix sunt cozi */
begin
  S ← stivaVida()
  while (not esteVida(infix)) do
 citeste(infix, x); elimina(infix);
 if (x este operand) then insereaza(postfix,x)
 else if (x = ')') then
 while (top(s) \neq `(`) 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
```


Conversia infixat -> postfixat

Evaluarea expresiilor postfixate

```
function valPostfix(postfix)
begin
 S \leftarrow stivaVida()
 while (!esteVida(postfix)) do
 citeste(postfix, x); elimina(postfix)
 if (x este operand)
 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
```

Evaluarea expresiilor postfixate

S (stiva)

