TAD Stiva (STACK)

Observații:

- 1. În limbajul uzual cuvântul "stivă" referă o "grămadă în care elementele constitutive sunt așezate ordonat unele peste altele".
 - Un element nou se adaugă în stivă deasupra elementului cel mai recent adăugat în stivă.
 - Din stivă se poate accesa și extrage doar elementul cel mai recent introdus.
 - Exemple de stive sunt multiple: stivă de farfurii, stivă de lemne, etc. Tipul de date **Stivă** permite implementarea în aplicații a acestor situații din lumea reală.
- 2. O *stivă* este o structură liniară de tip listă care restricționează adăugările și ștergerile la un singur capăt (listă LIFO *Last In First Out*).
- 3. Accesul într-o stivă este *prespecificat* (se poate accesa doar elementul cel mai recent intodus în stivă din vârful stivei), nu se permite accesul la elemente pe baza poziției. Dintr-o stivă se poate şterge elementul CEL MAI RECENT introdus în stivă cel din vârful stivei.
- 4. Se poate considera și o capacitate inițială a stivei (număr maxim de elemente pe care le poate include), caz în care dacă numărul efectiv de elemente atinge capacitatea maximă, spunem că avem o stivă plină.
 - adăugarea în stiva plină se numește depășire superioară.
- 5. O stivă fără elemente o vom numi stivă vidă și o notăm Φ .
 - ştergerea din stiva vidă se numește depășire inferioară.
- 6. O stivă în general nu se iterează.
- 7. Stivele sunt freevent utilizate în programare recursivitate, backtracking iterativ.

Tipul Abstract de Date STIVA:

domeniu:

```
\mathcal{S} = \{s \mid s \text{ este o stivă cu elemente de tip } TElement\} operații (interfața):
```

```
• creeaza(s) {creează o stivă vidă} pre: true post: s \in \mathcal{S}, s = \Phi(\text{stiva vidă})
```

```
• adauga(s, e)
```

{se adaugă un element în vârful stivei}

 $pre: s \in \mathcal{S}, e \in TElement, s$ nu e plină

 $post: s' \in \mathcal{S}, s' = s \oplus e, \ e \ \text{va fi cel mai recent element introdus în stivă}$

O aruncă excepție dacă stiva e plină

• sterge(s, e)

{se scoate un element din vârful stivei}

 $pre: s \in \mathcal{S}, s \neq \Phi$

 $post: e \in TElement, e$ este cel mai recent element introdus în stivă, $s' \in \mathcal{S}, s' = s \ominus e$

O aruncă excepție dacă stiva e vidă

• element(s, e)

{se accesează elementul din vârful stivei}

 $pre: s \in \mathcal{S}, s \neq \Phi$

 $post: s' = s, e \in TElement, e$ este cel mai recent element introdus în stivă

O aruncă excepție dacă stiva e vidă

• vida (s)

$$\begin{array}{ll} pre: & s \in \mathcal{S} \\ post: & vida = \left\{ \begin{array}{ll} adev, & \text{dacă } s = \Phi \\ fals, & \text{dacă } s \neq \Phi \end{array} \right. \end{array}$$

• plina (s)

$$pre: s \in \mathcal{S}$$

$$post: plina = \left\{ \begin{array}{ll} adev, & \text{dacă } s \text{ e plină} \\ fals, & \text{contrar} \end{array} \right.$$

• distruge(s)

{destructor}

 $pre: s \in \mathcal{S}$

post: s a fost 'distrusa' (spațiul de memorie alocat a fost eliberat)

Observații

- Stiva nu este potrivită pentru aplicațiile care necesită traversarea ei (nu avem acces direct la elementele din interiorul stivei).
- Afișarea conținutului stivei poate fi realizată folosind o stivă auxiliară (scoatem valorile din stivă punându-le pe o stivă auxiliară, după care se repun pe stiva inițială).

Implementări ale stivelor folosind

- tablouri vectori (dinamici)
- liste înlănțuite.

Figura 1: Arbore corespunzător expresiei $((((3+1)\times3)/((9-5)+2))-((3\times(7-4))+6))$.

Exemplu

- O expresie aritmetică se poate reprezenta printr-un arbore binar ale cărui noduri terminale sunt asociate cu variabile sau constante şi ale cărui noduri interne sunt asociate cu unul dintre operatorii: +, -, ×, şi /. (Vezi Figura 1.)
- Fiecare nod dintr-un asemenea arbore are o valoare asociată:
 - Dacă nodul este terminal valoarea sa este cea a variabilei sau constantei asociate.
 - Dacă nodul este neterminal valoarea sa este definită prin aplicarea operației asociate asupra fiilor lui.

Aplicaţie

Evaluarea unei expresii aritmetice din forma postfixată. Fie EPost o expresie aritmetică CORECTĂ în forma postfixată, conţinând operatorii binari: +, -, *, /, iar ca operanzi cifre 0-9 (ex: $EPost = 1\ 2\ +\ 3\ *\ 4\ /$). Se cere să se determine valoarea expresiei (ex: valoarea este 2.25).

Indicație: Se va folosi o stivă în care se se vor adăuga operanzii. În final, stiva va conține valoarea expresiei.

Vom putea folosi următorul algoritm.

- Pentru fiecare $e \in EPost$ (în ordine de la stânga la dreapta)
 - 1. Dacă e este operand, atunci se adaugă în stivă.
 - 2. Dacă e este operator, atunci se scot din stivă doi operanzi $(op_1 \ \text{și} \ op_2)$, se efectuează operația e înte cei doi operanzi $(v = op_2 \ e \ op_1)$, după care se adaugă v în stivă. **Obs.** Aici s-ar putea depista dacă expresia nu ar fi corectă în forma postfixată (s-ar încerca extragerea unui element dintr-o stivă vidă).
- În presupunerea noastră că expresia în forma postfixată este validă, în final, stiva va conține o singură valoare, care se va extrage din stivă. Această valoare reprezintă valoarea expresiei.

$Tem\breve{\mathbf{a}}$

Se dă un text care conține caractere incluzând paranteze rotunde, paranteze drepte și acolade. Se cere să se verifice dacă în text parantezele se închid corect. De exemplu în textul a=(2+b[3])*5; parantezele se închid corect; în textul a=(b[0) . 1]; parantezele nu se închid corect. În aplicație, se vor folosi operațiile din interfața TAD Stivă.

TAD Coada (QUEUE)

Observații:

- 1. În limbajul uzual cuvântul "coadă" se referă la o înşiruire de oameni, maşini, etc., aranjați în ordinea sosirii și care așteaptă un eveniment sau serviciu.
 - Noii sosiți se poziționează la sfârșitul cozii.
 - Pe măsură ce se face servirea, oamenii se mută câte o poziție înainte, până când ajung în față și sunt serviți, asigurându-se astfel respectarea principiului "primul venit, primul servit".
 - Exemple de cozi sunt multiple: coada de la benzinării, coada pentru cumpărarea unui produs, etc. Tipul de date **Coadă** permite implementarea în aplicaţii a acestor situaţii din lumea reală.
- 2. O *coadă* este o structură liniară de tip listă care restricționează adăugările la un capăt și ștergerile la celălalt capăt (lista FIFO *First In First Out*).
- 3. **Accesul** într-o coadă este *prespecificat* (se poate accesa doar elementul cel mai devreme introdus în coadă), nu se permite accesul la elemente pe baza poziției. Dintr-o coadă se poate **șterge** elementul CEL MAI DEVREME introdus (primul).
- 4. Se poate considera și o capacitate inițială a cozii (număr maxim de elemente pe care le poate include), caz în care dacă numărul efectiv de elemente atinge capacitatea maximă, spunem că avem o coadă plină.
 - adăugarea în coada plină se numește depășire superioară.
- 5. O coadă fără elemente o vom numi coadă vidă și o notăm Φ .
 - ștergerea din coada vidă se numește depășire inferioară.
- 6. O coadă în general nu se iterează.
- 7. Cozile sunt frecvent utilizate în programare crearea unei cozi de aşteptare a task-urilor într-un sistem de operare.
 - dacă task-urile nu au asociată o prioritate, ele sunt procesate în ordinea în care intră în sistem → Coadă.
 - dacă task-urile au asociate o prioritate și trebuie procesate în ordinea priorității lor \rightarrow Coadă cu priorități.

Tipul Abstract de Date COADA:

domeniu: $C = \{c \mid c \text{ este o coadă cu elemente de tip } TElement\}$ operații:

```
• creeaza(c) {creează o coadă vidă} pre: true \\ post: c \in \mathcal{C}, c = \Phi(\text{coada vidă})
• adauga(c,e) {se adaugă un element la sfârșitul cozii} pre: c \in \mathcal{C}, e \in TElement, c \text{ nu e plină} \\ post: c' \in \mathcal{C}, c' = c \oplus e, e \text{ va fi cel mai recent element introdus în coadă}
• aruncă excepție dacă coada e plină
• sterge(c,e) {se șterge primul element introdus în coadă} pre: c \in \mathcal{C}, c \neq \Phi \\ post: e \in TElement, e \text{ este elementul cel mai devreme introdus în coadă}, c' \in \mathcal{C}, c' = c \ominus e
• @ aruncă excepție dacă coada e vidă
```

{se accesează primul element introdus în coadă}

 $pre: c \in \mathcal{C}, c \neq \Phi$

 $post: c'=c, e \in TElement, \ e$ este elementul cel mai devreme introdus în coadă

@ aruncă excepție dacă coada e vidă

• vida (c)

$$\begin{array}{ll} pre: & c \in \mathcal{C} \\ post: & vida = \left\{ \begin{array}{ll} adev, & \operatorname{dacă} \ c = \Phi \\ fals, & \operatorname{dacă} \ c \neq \Phi \end{array} \right. \end{array}$$

• plina (c)

$$pre: c \in \mathcal{C}$$

$$post: plina = \left\{ \begin{array}{ll} adev, & \mathsf{dac}\ ac\ ac\ e\ \mathsf{plin}\ ac\ fals, & \mathsf{contrar} \end{array} \right.$$

• distruge(c)

{destructor}

 $pre: c \in \mathcal{C}$

post: c a fost 'distrusa' (spațiul de memorie alocat a fost eliberat)

Observații

- Coada nu este potrivită pentru aplicațiile care necesită traversarea ei (nu avem acces direct la elementele din interiorul cozii).
- Afișarea conținutului cozii poate fi realizată folosind o coadă auxiliară (scoatem valorile din coadă punându-le într-o coadă auxiliară, după care se reintroduc în coada inițială).

Implementări ale cozilor folosind

- tablouri vectori (dinamici) reprezentare circulară (Figura 2).
- liste înlănțuite.

1	2	3	4	5	6	7	8	9	10	11	12
-11	35					15	6	9	8	4	

n = 12 (capacitatea tabloului)

 \mathbf{Fa} , $\mathbf{\check{a}}$ = 7 - indicele unde e memorat primul element din coadă

Spate = 12 - primul indice liber din spatele cozii

- Se adaugă în Spate, se șterge din Față
- Elementele cozii se află între indicii Față, Față+1,...Spate-1
- Initializarea cozii: Fată=Spate=1
- Depăsire inferioară (coada vidă): Fată=Spate
- Depăsire superioară (coada plină): a) Față=1 și Spate= n sau b) Față=Spate+1

a) Față= 1 și Spate= 12

1	2	3	4	5	6	7	8	9	10	11	12
2	8	9	3	5	7	15	6	9	8	4	

a) Față= 7 și Spate= 6

1	2	3	4	5	6	7	8	9	10	11	12
2	8	9	3	5		15	6	9	8	4	5

Generalizare a cozilor

• Coada completă (*Double ended queue* - **DEQUEUE**) - adăugări, ştergeri se pot face la ambele capete ale cozii.

Aplicație

Translatarea unei expresii aritmetice din forma infixată în forma postfixată. Fie E o expresie aritmetică CORECTĂ în forma infixată, fără paranteze, conținând operatorii binari: +, -, *, /, iar ca operanzi cifre 0-9 (ex: E = 1 + 2 * 3). Se cere să se determine forma postfixată EPost a expresiei (ex: EPost = 1 2 3 * +).

Indicaţie: Se va folosi o stivă în care se se vor adăuga operatorii şi o coadă *EPost* care va conţine în final forma postfixată a expresiei.

Vom putea folosi următorul algoritm.

- Pentru fiecare $e \in E$ (în ordine de la stânga la dreapta)
 - 1. Dacă e este operand, atunci se adaugă în coada EPost.
 - 2. Dacă e este operator, atunci se scot din stivă operatorii având prioritatea de evaluare mai mare sau egală decât a lui e şi se adaugă în coada EPost, după care se adaugă e în stivă.
- Se scot din stivă operatorii rămași și se adaugă în coada *EPost*.
- În final, *EPost* va conține forma postfixată a expresiei.

Temă.

Tratați cazul în care expresia în forma infixată conține paranteze (ex: E = (1 + 2) * 3).

Indicaţie: Ideea/algoritmul de bază este acelaşi ca și în cazul în care expresia nu ar conţine paranteze. Paranteza deschisă "("se va adăuga în stivă. Va trebui să identificaţi paşii care vor trebui efectuaţi la întâlnirea unei paranteze închise ")".