

Кафедра вычислительных систем

ПРОГРАММИРОВАНИЕ

Динамические структуры данных

Преподаватель:

Старший преподаватель Кафедры ВС

Перышкова Евгения Николаевна

Кардинальные числа типов данных

Общим свойством структур данных, изученных к настоящему моменту:

- 1) скалярных переменных;
- 2) статических массивов;
- 3) структур;

является то, что их кардинальное число (количество элементов) конечно.

Представление таких структур в памяти компьютера является достаточно простым.

Большинство усложненных структур:

- 1) последовательности;
- 2) деревья;
- 3) графы;

характеризуются тем, что их кардинальные числа бесконечны.

Динамические структуры данных

Структуры данных, имеющие нефиксированное кардинальное число называются динамическими. Для их реализации используется динамическая память.

В рамках данной лекции будут рассмотрены только динамические структуры данных, позволяющие хранить последовательности однотипных элементов. Такие структуры можно рассматривать как альтернативу статическим массивам, изученным ранее.

Рассматриваемые структуры:

- Динамически-расширяемые массивы
- Односвязные списки

Динамическая память

- Инструменты работы с динамической памятью позволяют обеспечить изменение размера выделенной памяти с сохранением ее содержимого.
- Для этого используется функция realloc.
- Изменение размера динамически выделенной области может приводить к значительным накладным расходам
- Частое применение операции realloc нежелательно

Накладные расходы realloc

Динамически-расширяемый массив

Для уменьшения количества вызовов функции realloc может быть эффективно применена следующая стратегия:

- 1. Изначально выделяется некоторый начальный объем памяти X.
- 2. Если при добавлении очередного элемента текущего объема памяти не достаточно, то размер увеличивается в **два раза:** X = X*2.
- 3. Если при удалении очередного элемента количество использованной памяти X/4, то размер памяти сокращается в два раза: X = X/2.

Шаг 1	
Шаг 2	
Шаг 3	Перераспределение памяти
Шаг 3	
Шаг 3	Перераспределение памяти

Описание и инициализация

динамически-расширяемого массива

```
struct darray {
 <type> *ptr; // указатель на начало
 // динамической области
 unsigned int size; // размер области
 unsigned int used; // использовано элементов
 };
#define INIT SIZE 16
int dinit(striuct darray *da)
 da->size = INIT SIZE; // начальный размер массива
 // Выделение памяти для хранения массива
 da->ptr = malloc(INIT SIZE * sizeof(<type>));
 if( da->ptr == NULL )
 return -1;
 da->used = 0;
 return 0;
```


Изменение размера

динамически-расширяемого массива

```
int dexpand(struct darray *ptr, int cnt)
 if( da->used + cnt < da->size) {
 // Памяти достаточно
 da->used += cnt;
 }else{
 int k;
 for (k=1; da-) used + cnt > k*da-) size; k=k*2);
 // k - количество раз, в которое необходимо увеличить
 // размер массива.
 da->ptr = realloc(da->ptr,k*da->size*sizeof(<type>));
 if( da->ptr == NULL )
 return -1;
 da->size *= k;
 return 0;
```


Размер/доступ/очистка

динамически-расширяемого массива

```
int *dcount(struct darray *da)
 return da->used;
<type> *dptr(struct darray *da)
 return da->ptr;
void dfree(struct darray *da)
 free (da->ptr);
 da->size = da->used = 0;
```


Демонстрационная программа

```
int main()
 struct darray da;
 int i;
 dinit(&da);
 for(i=0;i<80; i++){
 if( dexpand(&da,1) == 0 ){
 dptr(\&da)[i] = i+1;
 for (i=0;i<dcount(&da); i++) {</pre>
 printf("arr[%d] = %d\n",i, dptr(&da)[i]);
 dfree (&da);
 return 0;
```


Недостатки динамически-расширяемых массивов

- 1. Использование (пусть и не регулярное) функции realloc, которая характеризуется значительными накладными расходами (может приводить к копированию всей последовательности).
- 2. Вставка или удаление элементов массива требует перемещения существующих элементов. Это может приводить к перемещению больших объемов данных. Например, сдвига большей части элементов последовательности вправо при удалении.
- 3. Наличие неиспользуемых ячеек, количество которых может достигать половины от общего числа ячеек.

Подходы к размещению элементов последовательности в памяти

Произвольное размещение элементов в памяти позволяет:

- 1. **Избавиться от** необходимости **перемещения элементов** при их вставке/удалении в последовательность.
- 2. Позволяет выделять **только необходимый** объем памяти для хранения последовательности.
- 3. Обеспечивает выделение/освобождение небольших объемов динамической памяти (под каждый элемент в отдельности).

Реализация последовательностей с произвольным размещением элементов

- 1. Необходим механизм обеспечения связи между элементами. В языке СИ для этого подходят указатели. Обеспечение связности является задачей программиста.
- 2. В отличие от массивов для доступа к произвольному элементу требуется произвести доступ к элементам расположенным перед ним в последовательности.

Описание и инициализация списка

```
struct list {
 <type> val; // Информационное поле
 struct list *next; // Указатель на след. элемент
struct list *linit()
 struct list *head = malloc(sizeof(struct list));
 if( head == NULL )
 return head;
 head->next = NULL;
 return head;
```


Включение элемента в начало списка

```
int linsfirst(struct list *head, int elem)
 struct list *tmp;
 tmp->next = malloc( sizeof(struct list));
 if( tmp->next == NULL )
 return -1;
 tmp->next = head->next;
 tmp->val = elem;
 head->next = tmp;
 return 0;
head
```


Включение элемента в конец списка


```
int linslast(struct list *head, int elem)
 struct list *tmp = head;
 for( ; tmp->next != NULL; tmp = tmp->next);
 tmp->next = malloc( sizeof(struct list));
 if( tmp->next == NULL )
 return -1;
 tmp = tmp->next;
 tmp->next = NULL;
 tmp->val = elem;
 return 0;
```


Доступ к элементам списка

```
struct list *lfirst(struct list *head)
{
 return head->next;
}
struct list *lnext(struct list *elem)
{
 if( elem != NULL )
 return elem->next;
 else
 return NULL;
}
```


Пример работы со списками

```
int main()
 struct list *head, *elem;
 int i;
 head = list init();
 if( head == NULL ) {
 return 0;
 for(i=0;i<80; i++){
 if( linslast(head, i+1) ){
 printf("Cannot add new element: i=%d\n",i);
 for(elem=lfirst(head); elem != NULL; elem=lnext(head)) {
 printf("arr[%d] = %d\n",i, elem->val);
 list free(&da);
 return 0;
```


Литература

- 1. Кормен Т., Лейзерсон Ч., Ривест Р. Алгоритмы: построение и анализ, М.:МЦНМО, 2002, 960 с.
- 2. Кнут, Д.Э. Искусство программирования. Том 1. Основные алгоритмы. Вильямс, 2010. (Серия: Искусство программирования). ISBN 978-5-8459-0080-7.