

4. Gyűjtemények II.

1. Asszociatív tömb

Valósítsuk meg az asszociatív tömb típust típusát, amely olyan kulcs-adat párokat tároló gyűjteményt jellemez, amelyben egyedi kulcs alapján lehet visszakeresni az értékeket. Kulcsnak válasszuk most az egész számokat, adatként pedig sztringeket tároljunk.

Map

Több művelet egy kulcs szerinti kereséssel indul, amelyhez a logaritmikus keresés algoritmusát használjuk. (Ez, ha nincs a sorozatban keresett kulcsú elem, akkor az első olyan elem indexét adja vissza, amelynek kulcsa nagyobb a keresett kulcsnál, vagy ha nem lenne ilyen, akkor a sorozat hossza plusz egyet.) Ez egy privát metódusa lesz a típusunknak.

Asszociatív tömb megvalósításának tesztelése:

Hogyan kellene tesztelni például az Insert() metódust? Segítene, ha letudnánk kérdezni a reprezentáló sorozatot (C#-ban ezt elvégezhetné a ToString() metódus). Ezután minden Insert() hívás után ellenőrizhetnénk a reprezentáló sorozatot. Az Insert() hívásokat úgy kellene végrehajtani, hogy sor kerüljön a már meglevő sorozat elejére, végére, közepére történő beszúrásra, valamint már meglévő kulccsal történő beszúrásra.

Vegyük most sorra, milyen tesztelést képzelnének el az egyes metódusokhoz:

- SetEmpty() (végrehajtása után a ToString() üres sorozatot ad)
- Count() (üres / nem üres állapotra kipróbáljuk)
- Insert(Item e) (beszúrás a reprezentáló sorozat elejére, közepére, végére)
- Remove(int key) (törlés a reprezentáló sorozat elejéről, közepéről, végéről)
- In(int key) (amikor benne van az elején, közepén, végén, amikor nincs benne)
- Select(int key) (a sorozat elején, közepén végén létező, vagy nem létező kulcs)
- LogSearch(int key) (a sorozat elején, közepén végén létező, vagy nem létező kulcs)

Teszteljük a hibás eseteket is.

2. Prioritásos sor

Készítsünk maximum prioritásos sor típust. Ennek elemei két mezőből állnak (prioritás (egész szám), adat (szöveg)). A sorból mindig a legnagyobb prioritású elemet vesszük ki (több legnagyobb esetén nem meghatározott, hogy melyiket).

Típusspecifikáció: PrQueue

	pq:=SetEmpty(pq)	pq : PrQueue
a maximum prioritásos sorok, azaz olyan gyűjtemények, amelyek elemei $\mathbb{Z} \times \mathbb{S}$ típusú párok.	I := isEmpty(pq)	l : L
	pq := Add(pq, e)	e: ℤ×S
	e := GetMax(pq)	// ha pq nem üres
	pq := RemMax(pq)	// ha pq nem üres

A reprezentáció megválasztása előtt is kitalálhatunk már az egyes műveletekhez teszteseteket:

- SetEmpty(): végrehajtása után az isEmpty() igazat ad.
- isEmpty(): kezdeti (üres) / Add() utáni (nem üres) állapotra is kipróbáljuk
- Add(Item e): egymás után berakunk elemeket egyre növekedő priorítású elemeket, majd ezeket fordított sorrendben kapjuk vissza ugyanennyi RemMax()-szal
- MaxSelect(): maximum kiválasztás szürkedoboz tesztesetei (lásd előadás)
- GetMax(): a maximum kiválasztás tesztesetei mellett hibaesetet is tesztelni kell
- RemMax(): a maximum kiválasztás tesztesetei mellett hibaesetet is tesztelni kell)
 n darab Add() után n darab RemMax() kiüríti a tárolót

A reprezentációhoz rendezetlen vagy rendezett sorozatot használhatunk, és a műveletek futási ideje ettől függően alakulhat:

n hosszú sorozat	rendezetlen	rendezett
SetEmpty()	Θ(1)	Θ(1)
isEmpty()	Θ(1)	Θ(1)
Add()	Θ(1)	Θ(log ₂ n)
GetMax()	Θ(n)	Θ(1)
RemMax()	Θ(n)	Θ(1)

Habár a rendezett sorozattal történő reprezentáció összességében hatékonyabbnak tűnik, az alábbiakban a rendezetlen sorozattal való reprezentációt mutatjuk be.

Típusmegvalósítás:

Osztály diagram:

A reprezentáció ismeretében további teszteseteket lehet a műveletekhez felállítani. Ezek ellenőrzéséhez azonban szükség lesz a reprezentációt adó sorozat kiolvasásására. (Ez lehet például egy olyan ToString() metódus, amely <(adat, prioritás),(adat,prioritás), ... > formájú sztringben adja meg a tároló tartalmát. Például:

RemMax() tesztelése				
teszteset	prioritásos sor	új prioritásos sor		
üres sor	<>	<>		
		hiba (kivétel dobás)		
egy elemű	<(alma,3)>	<>		
több elemű esetek:				
első a legnagyobb	<(alma,5),(körte,2),(barack,3)>	<(körte,2),(barack,3)>		
utolsó a legnagyobb	<(barack,3),(körte,2),(alma,5)>	<(körte,2),(barack,3)>		
belső a legnagyobb	<(barack,3),(alma,5),(körte,2)>	<(körte,2),(barack,3)>		
nem egyértelmű, első	<(alma,5),(körte,2),(eper,5)>	<(körte,2),(eper,5)>		
és utolsó a legnagyobb		vagy		
		<(alma,5),(körte,2)>		
nem egyértelmű, belső	<(alma,5) ,(eper,5),(körte,2)>	<(eper,5), (körte,2)>		
és utolsó a legnagyobb		vagy		
		<(alma,5),(körte,2)>		
mind egyforma	<(alma,5) ,(eper,5),(körte,5)>	<(eper,5), (körte,5)>		
		vagy		
		<(alma,5),(körte,5)>		
		vagy		
		<(alma,5) ,(eper,5)>		

Fontos még több művelet kölcsönhatását is vizsgálni: például több egymás utáni RemMax(), majd Add() együttes hatását.

Egy feladat megoldása prioritásos sorral:

Egy programozási versenyen csapatok indultak. Ismerjük a csapatok nevét, és a versenyen elért pontszámukat. Készítsünk listát a csapatok eredményéről csökkenő sorrendben. (Feltehető, hogy a csapatok neve egyedi.)

Specifikáció

```
A = (x : ltem^*, y : ltem^*)

Ef = (x = x_0)

Uf = (x = x_0 \land cout = (t elemeit tartalmazza monoton csökkenően felsorolva))

<math>= (x = x_0 \land pq : PrQueue \land pq = \bigcup_{e in x} \{e\} \land y = \bigoplus_{e in pq} < e>)
```

Összegzés	("uniózás")		Összegzés (ös	szefűzés)
enor(t)	~ i=1 .	t , x[i]	enor(t)	~ first: -
S	~ pq			next: pq.RemMax()
H, +, 0	~ PrQ	ueue, U, Ø		current:pq.GetMax()
	ahol			end: pq.isEmpty()
	Ø	~ pr.SetEmpty()	f(i)	~ <e></e>
	pr := pr U {e}	~ pr.Add(e)	S	~ cout
			H, +, 0	~ S*, ⊕, <>

pq.SetEmpty()		
i = 1 n		
pq.Add(t[i])		
y := <>		
¬pq.isEmpty()		
y := y ⊕ pq.GetMax()		
pq.RemMax()		