자료구조

링크드리스트 - 용목이형

배열의 장점 : 인덱스, 엑세스가 가능, 간편하다 / 배열의 단점 : 값을 바꿀 수 없다,

* 병렬 배열 => 김광일 / 김락현 / 송용목 / 김수정 <연결해서 씀 다음자리가 없으면 next 병렬배열 방법 : 김광일 : real data 김락현 : next node pointer / ...송용목, 장수정 포인터사용

* 리스트 : 노드들의 집합 /
- 추상 자료형(ADT)
List[
node* head: // 노드에는 deta(/-data type)를 전지하는 보보고 post (/-n

```
- 주성 자료영(ADT)
List[
node* head; // 노드에는 data(<=data type)를 저장하는 부분과 next (<=node*)는 다음 것을 기리킴
methods;
list();
add(data);
```

(포인터)ㅁ->ㅁ->ㅁ->ㅁ-> O(NULL)(없는 값) // 없는 값을 가리키면 tailPrev를 찾음 tail Prev / tail(tail은 끝값을 찾음)

* 이중연결리스트 사용법 ㅁ <-> ㅁ <-> ㅁ

```
//LinkedList.cpp파일//
#include <stdio.h>
#include "LinkedList.h"
CLinkedList::CLinkedList() {
 head = NULL; //헤드 값을 0으로
 tail = NULL; // 테일 값을 0으로
void CLinkedList::add(float data) { //여기에 float data를 추가함
 // 1. create a node(노드생성)
 CNode *n = new CNode; //CNode *n의 값에 new CNode의 값을 바라봄
 n->next = NULL; //n의 다음 값은 없는 값
 n->val = data;
 if(!head) { // if this is the first node(만약 첫 번째 노드라면)
 head = n; //헤드의 값은 n의 값이 됨
 tail = n; //테일의 값도 n의 값이 됨
 return;
 // 3. add the new node to the tail (테일에 새로운 노드를 추가함)
 tail->next = n; //tail의 다음 값이 n
tail = n; //tail의 값이 n이 됨
float CLinkedList::remove(void) {
 float retTemp;
 if(!head) return -99999999;
 if(!(head->next)) {
 retTemp = head->val;
 delete head;
 head = tail = NULL;
 return retTemp;
 // 1. find the node just before the tail
 CNode *tailPrev = head;
 CNode *curTail = tailPrev->next;
 while(curTail->next) {
 tailPrev = curTail;
 curTail = curTail->next;
 // 2. delete tail
 retTemp = tail->val;
 delete tail;
 tailPrev->next = NULL;
 tail = tailPrev;
 return retTemp;
void CLinkedList::show(void){
 CNode *n = head;
 while(n) {
 printf("[%f]", n->val);
 n = n - next;
```

```
//LinkedList.h 파일// 1순위 헤더파일
#ifndef __LINGKEDLIST_H
#define __LINGKEDLIST_H
#include<iostream>
using namespace std;
struct CNode //class를 struct로 만들어도됨
 float val;
 CNode *next; //CNode를 가르키는 포인터
};
class CLinkedList
 CNode *head;
 CNode *tail;
public:
 CLinkedList();
 void add(float data); //add가 하는 것 node생성 ->data설정-> 마지막 노드찾기
-> 마지막 노드 new node로 바꾸기
 float remove(void);
 void show(void);
};
#endif
```

```
// main.cpp 파일 //
#include "LinkedList.h"
CLinkedList myList;
int main(void) {
 char command;
 float num;
 while(1){
 printf("command> ");
 scanf("%c", &command);
 if(command=='a') {
 printf("value to be added: ");
 scanf("%f", &num); // c++에서는 cin >> num <<endl;
 myList.add(num);
 else if(command=='r') {
 float removeValue = myList.remove();
 cout << "removed" << removeValue<<endl; //c++에서 출력
 }
 myList.show();
 }
 return 0;
```

그렇지 않습니다. 99.99퍼센트 똑같고 0.01퍼센트가 다른 것은, 액세스 지정자를 지정하지 않았을 시 기본적으로 선택되는 것만 다릅니다. class의 경우는 private이고 struct의 경우 public입니다. 그 점만 빼고는 완전히 똑같습니다.

class Derived_class: Base {
 void PublicOrPrivate();
 };

struct Derived_struct: Base {
 void PublicOrPrivate();
 };

미렇게 두가지가 있을 경우, Derived_class의 경우는 클래스이므로 Base로부터 private상속을 받게 되고 PublicOrPrivate는 private멤버가 됩니다.
 Derived_struct의 경우 Base로부터 public상속을 받게 되고 PublicOrPrivate는 public멤버가 됩니다.

C의 습관 때문에 구조체를 쓴다는 그런 이유는 아닐 것 같고..
저는 나름대로(?) 용도를 나눠서 쓰고 있습니다. 다른 분들도 그러실 것입니다.
물론 class만 사용할 수도 있겠구요.. 모두 취항에 따라 다를 것입니다.

new_bee 2009,09,30, 15:23

```
#include <iostream>
using namespace std;
template <typename Object>
class LinkedList{
protected struct Node{
 Object elem
 Struct Node!
Node* prev: //원소
Node* prev: //원소
Node* prev: //라드드
Node(const. Object& e = Object(), Node* p = NULL, Node*n = NULL)

//생성자 초기 값보 배계변수 라인해 시청 후 아래 : 에 대입
typedef Node* NodePtr: //노드에 대한 포인터 정의
 //멤버 데이터
NodePtr nead: //head센티블웨대화 포인터
Int sz; //원소블의 수
 LinkedList(){
 head = new Node;
 head = new Node;
 head -> next = tail; //head의 다음은 tail
 tail -> prev = head; //tail의 앞은 head로 초기화
public:
 }
 void insertFirst(const.Object& e){ _//Node의 생성자의 매게변수 중 Object의 참조형 변수 타입이기 때문
NodePtr OldFirst = head _> next.
NodePtr newFirst = new.Node(e, head, oldFirst);
OldFirst -> newFirst;
head -> next = newFirst;
 } //맨처음 head와 tail이 붙어있는 경우에도 이는 수행되어야함. 따라서 헤드 안에서 왔다갔다
 하는 것보다 포이터 성언으로 안전하게 하는 것이 가시화가잘됨
void insertLast(const. Object&.e);
NodePtr oldLast = tail -, prev:
NodePtr newLast = new Node(e, oldLast, tail);
oldLast -> next = newLast;
sz++;
 }
 bool isEmpty(){

If(sz = 0)

return true;
 return false;
 NodePtr oldFirst = head -> next;
NodePtr newFirst = oldFirst -> next;
newFirst -> prev = head;
head -> next = newFirst;
delete oldFirst;
 lodePtr oldLast = trailer ->prey;
lodePtr newLast = oldLast->prey;
ewLast -> next = tall;
all -> prey = newLast;
elete oldLast;
 Object& first(){ return head -> next -> element;
 Object& last(){ return tail -> prev -> element;
 int size(){
return sz; //현재 크기 반환
 void showAllLinkedList(){ //원소 모두 출력
NodePtr np. head -> next;
while(np!=tail){ head -> next;
while(np!=tail){ head -> next;
cout<<num<+!번째 요소는"<<np->element<<endl;
np = np -> next;
 };
 int main()
 ut<<"형재.링크도 리스트의 크기는"<<lk.size()<<"이다."<<endl<<"그 원소로는"<<endl;
 cout<<"현재 링크트 리스트의 크기는"<<lk.size()<<"이다."<<endl<<"그 원소로는"<<endl;
 return 0;
```

스택과 큐(Queue)

```
스택 : 삽입되는 곳과 삭제되는 곳이 한끝에서 일어나는 자료구조의 형태 (-LIFO후입선출)
  - top: 데이터가 입력 및 삭제를 가리킬 변수
  - isEmpty(); : 스택에 입력된 값이 있는지 없는지 확인하는 함수
  - isFull(); : 스택의 배열 사이즈를 초과했는지 확인하는 함수
  - push(); : 배열에 데이터를 넣어주는 함수
  - pop(); : 배열에서 데이터를 빼어주는 함수
큐: 한쪽 끝에 데이터가 삽입, 그 반대쪽 끝에서 삭제가 일어나는 형태 (-FIFO선입선출)
  - 두 개의 인덱스를 설정해야함 / rear이 증가/ front는 처음 들어온 데이터를 삭제하는형태
  * 선형 큐 : 선형 큐는 삭제하고 나면 빈 공간이 생성됨.
  * 원형 큐 : 선형 큐의 빈 공간이 생기는 것을 방지하기 위해 만든 것
 (빈 공간 한군데는 포화와 오류상태를 구분하기 위해 남겨둠)
  - front : 데이터를 삭제할 곳을 가르키는 변수
  - rear : 데이터를 입력할 곳을 가르키는 변수
  - isEmpty(); : 스택에 입력된 값이 있는지 없는지 확인하는 함수
  - isFull(); : 스택의 배열 사이즈를 초과했는지 확인하는 함수
 (스택과 차이점: 프론트,리얼의 위치로 파악함)
  - add(); : 배열에 데이터를 넣어주는 함수
  - remove(); : 배열에 데이터를 삭제하는 함수
 <mark>//Stack h파일//</mark>
#ifndef STACK H
#define STACK_H
 #include <iostream> using namespace std;
 #define MAX_SIZE 100
 class Stack
 private:
 int n[MAX_SIZE]
int top;
 public:
 bool isEmpty();
bool isFulf();
void push(int data);
int pop(); // data를 넣을 필요 없음. top에 있는 애가 나오면 되니깐
void display();
 #endif STACK_H
 //Stack.cpp파일//
 Stack::Stack() {top = -1;}
bool Stack::isEmpty()
 return true;
 élse
 return false; */
 oool Stack∷isFull()
 if(top == (MAX_SIZE-1))
 return true;
 else
 return false;
 yoid Stack∷push(int data)
 if(!isFull()) n[++top] = data//if(isEmpty()) {printf("Stack Full!\n"); return;}
 /*top++;
n[top] = data;*/
 int Stack::pop() // data를 넣을 필요 없음. top에 있는 애가 나오면 되니깐
 return is Empty()?-999999:n[top--];
/* 현재 지우려는 top의 값을 지우지 않아도 다음버에 달
top--; return n[top+1] = NULL;*/
 printf("\n");
 };
 #endif STACK_H
```

우선순위 큐(Priority Queue) - 광일이형

우선순위 큐 : 큐지만 데이터의 순서와 상관없이 우선순위가 높은 데이터가 먼저 나가는 큐

- * 우선순위 큐의 구현 : 힙(Heap)
- * 힙 : 중간에 빈 곳이 없이 채워진 트리, 배열을 이용하여 구현(핵심적인 아이디어) / 정렬할 때도 사용 포화 이진트리는 2승씩 올라간다.
- * 포화 이진트리가 되려면 배열의 0번 과 마지막 번을 비워줌(비율에 맞게)
 - MAX heap : 부모 노드의 킷값이
 - MIN heap
 - 왼쪽 자식 : 4 = i(2)*2 / 부모노드찾기 : (i)/2
 - 오른쪽 자식 : 5 = i(2)*2+1 / 부모노드찾기 : (i)/2-1
- * 삽입 연산 : 들어온 노드의 키 값을 보고 부모 노드와 비교 후 위치를 바꾼다.
 - 제일 밑바닥부터 시작해 이겨서 올라감
- * 삭제 연산 : 맨 위의 노드를 제거 후 제일 마지막 노드를 가져다 끼운다. 그 후 아래위를 바꿔나간다.
 - 자식 둘 중 작은 놈과 바꾼다.

```
//PriorityQueue.h //
#ifndef PRIORITYQUEUE_H
#define PRIORITYOUEUE_H
#include <string>
#include <iostream>
using namespace std;
struct Node{
 string data;
 int key;
};
class PriorityQueue {
 Node *heap;
public:
 PriorityQueue();
void Push(string data, int key);
void Pop();
void Show();
};
#endif
// main.cpp //
#include "PriorityQueue.h"
int main(){
 PriorityQueue aa;
 aa.Pop(); aa.Show();
aa.Pop(); aa.Show();
 aa.Pop(); aa.Show();
aa.Pop(); aa.Show();
 aa.Pop(); aa.Show();
 return 0;
```

```
// PriorityQueue.cpp //
#include "PriorityQueue.h"
void Swap(Node &a. Node &b){ // 키 값 비교 후 교체를 위한 Swap
 Node tmpNode;
 tmpNode = a;
 a = b;
 b = tmpNode;
PriorityQueue::PriorityQueue(){
 heap = new Node[100];
 heap[0].key = 0;
void PriorityQueue::Push(string data, int key){
 heap[0].key++;
 heap[heap[0].key].key = key;
 heap[heap[0].key].data = data;
 while(1){
 if(heap[0].key < 1) // 1보다 작다는 것은 아무것도 없다는 뜻 break;
 preak;
if(heap[heap[0].key].key < heap[heap[0].key/2].key){
Swap(heap[heap[0].key], heap[heap[0].key/2]);
} // 삽입 후 부모노드와 키 값 비교
else break;
void PriorityQueue::Pop(){
 if(heap[0].key <=1){
 cout << "Not pop data" << endl;</pre>
 else{
 cout << "Pop >> " << heap[1].data << ", " << heap[1].key << endl; heap[1].data = "\0";
 int num = 1;
 Swap(heap[1], heap[heap[0].key]); //마지막 노드를 최상위 노드로 heap[0].key--;
 while(1){
 if(num> heap[0].key/2)
 if(heap[num].key > heap[num*2].key || heap[num].key > heap[num*2+1].key){
 if(heap[num*2].key > heap[num*2+1].key){ //최상위 노드와 자식 노드 비교
 Swap(heap[num], heap[num*2+1]);
 num = num*2+1;
 else {
 Swap(heap[num], heap[num*2]);
 num = num*2;
 else
 break:
 }
void PriorityQueue::Show(){
 for(int i=1; i<=heap[0].key; i++){
 cout << "(" << heap[i].data << ", " << heap[i].key << " )";</pre>
 }
}
  C:₩WINDOWS₩system32₩cmd.exe
 X
 5)(g, 12)(h, 10)Pop >> c, 3
 7)(e, 8)(h, 10)(g, 12)Pop >> i, 1
 8)(d, 7)(g, 12)(h, 10)Pop >> f, 5
 )( h, 10 )( g, 12 )Pop >> d, 7
 12 )( h, 10 )계속하려면 아무 키나 누르십시오 . . . .
```

버블소트, 퀵 정렬 - 정환이

- * 버블소트 : 앞부터 탐색하여 스왑해주는 것
- * 퀵 정렬: 맨 앞자리 숫자(a)를 선택하고 정렬을 반으로 나누고 low, high를 사용해 탐색 하여 a의 자리를 차려줌.
 - 장점 : a의 개수 : n = 1개, n-1 = 2개, n-3 = 4개 로 빨리 탐색 가능

```
//Bubblesort.h//
#ifndef __MYSORT_H_
#define __MYSORT_H_
class Bubblesort{
private:
 void Swap(int & ref1, int &ref2);
 int Partition(int arr[], int left, int right);
public:
 void BubbleSort(int arr[], int len);
 void QuickSort(int arr[], int left, int right);
};
#endif
#include"Bubblesort.h"
#include<iostream>
using namespace std;
void main()
 Bubblesort s:
 int arr[6] = \{ 2,4,1,6,5,3 \};
 cout << "[퀵소트 전]" << endl;
 for (int i = 0; i \le 5; i++)
 cout << arr[i] << " ";
 }
 cout << endl;
 s.QuickSort(arr, 0, 5);
 cout << "[퀵소트 후]" << endl;
 for (int i = 0; i <= 5; i++)
 cout << arr[i] << " ";
 cout << endl;
 int arr2[] = { 2,4,5,6,7,1,2,4,5,2,6,1 };
 cout << "[버블소트 전]" << endl;
 for (int i = 0; i < sizeof(arr2) / sizeof(int); ++i)
 {
 cout << arr2[i] << " ";
 s.BubbleSort(arr2, sizeof(arr2)/sizeof(int));
 cout << "[버블소트 후]" << endl;
 for (int i = 0; i < sizeof(arr2) / sizeof(int); ++i)</pre>
 cout << arr2[i] << " ";
 cout << endl;
```

```
#include "Bubblesort.h"
void Bubblesort::Swap(int & ref1, int & ref2)
 int temp = ref1;
 ref1 = ref2;
 ref2 = temp;
int Bubblesort::Partition(int arr[], int left, int right)
 int pivot = arr[left]; //선택한 숫자(제일 왼쪽 숫자)
 int low = left+1, high = right;
 // 인덱스 값을 나타내기 때문에 위치정보를 줌 / left +1은 비교할 숫자이기 때문에 +1해줌
 while (low <= high)
 while (pivot >= arr[low] && low<=right) { //교차했을 때 끝낼 것이기 때문
 while (pivot <= arr[high] && high>left) {
 high--;
 if(low<=high)</pre>
 Swap(arr[low], arr[high]);
 Swap(arr[left], arr[high]);
 return high;
}
void Bubblesort::BubbleSort(int arr[], int len)
 for (int i = 0; i < len - 1; i++)
 for (int j = 0; j < len - 1 - i; j++)
 if (arr[j] > arr[j + 1])
 Swap(arr[j], arr[j + 1]);
 }
void Bubblesort::QuickSort(int arr[], int left, int right) //퀵소트
 if (left >= right)
 return;
 int mid = Partition(arr, left, right);
 QuickSort(arr, left, mid - 1);
 QuickSort(arr, mid + 1, right);
//버블소팅 다른 방법//
void Bubblesort::BubbleSort(int *a, int n)
 int nSorted = 0;
 int i = 0;
 while(nSorted<n) {</pre>
 if(i==n-nSorted-1) { nSorted++; i=0; continue;}
 if(a[i]>a[i+1]) swap(a[i],a[i+1]); i++;
 }
 _ _ _ X
 C:\Windows\system32\cmd.exe
 4 5 2 6 1 [버블소트 후]
```

탐색, 그래프 - 수정이

DFS : 깊이우선탐색 - 스택 (왼쪽루트부터 내려가고 더 이상 갈림길이 없을 때 전루트로 올라가서 오른쪽으로 탐색 반복)

BFS : 넓이우선 탐색 - 큐