

ОСНОВЫ ПРОГРАММНОГО КОНСТРУИРОВАНИЯ

Лекция № 6 10 октября 2016 г.

СОСТАВНЫЕ ТИПЫ ДАННЫХ

ЗАПИСИ

Объединяют разнотипные данные (элементы, поля), относящиеся к одному объекту из предметной области.

```
struct Point {
 struct Order {
 struct User *user;
 double x, y, z;
 struct Date date;
};
 int nitems;
 struct OrderItem *items;
struct Planet {
 const char *name;
 };
 double mass;
 double radius;
 struct Order o;
 /* ... */
 o.nitems = 37;
};
 struct Order *po = &o;
 use(po->nitems);
```

ЗАПИСИ В ПАМЯТИ

Запись представляется участком памяти фиксированного размера. Элементы хранятся рядом друг с другом.

0		2	3	4	5	6	7	8	9	10		12	13	14	15	16	17	18	19	20	21	22	23
	X					У				Z													

```
sizeof(struct Point) // => 24

offsetof(struct Point, x) // => 0
offsetof(struct Point, y) // => 8
offsetof(struct Point, z) // => 16
```

МАССИВЫ

- Множество однотипных данных:
 - Набор временных отсчетов.
 - Векторы и матрицы.
 - Набор строк.

• Элементы массива хранятся в смежных ячейках памяти.

ОДНОМЕРНЫЙ МАССИВ

Индекс	0	417	2	3	4
Адрес	A_0	?	?	?	?

- A_0 адрес начала массива, s размер элемента массива.
- A(n) адрес n-го элемента массива:
 - $A(n) = A_0 + n \cdot s$

ДВУМЕРНЫЙ МАССИВ

int a[2][3];

C-style

		j	
:	0		2
	3	4	5

ИЛИ

FORTRAN-style

	j	
0	2	4
	3	5

$$n = 3i + j$$

$$n = 2j + i$$

$$A(i,j) = A_0 + n \cdot s$$

MACCIB MACCIBOB

int a[2][3]; // Java

$$A(i, j) = *(A_0 + i \cdot s_p) + j \cdot s$$
, где s_p — размер указателя.

N-МЕРНЫЙ МАССИВ

- K размерностей: A[N_K][N_{K-1}]....[N₁].
- $A(n_K, n_{K-1}, ..., n_I) = A_0 + s \cdot n(n_K, n_{K-1}, ..., n_I).$

C-STYLE

- Уменьшаем порядок задачи на единицу (K → K-I),
 «откусывая» последнюю размерность:
 - $n(n_K, n_{K-1}, ..., n_1) = n(n_K, n_{K-1}, ..., n_2, 0) + n_1$
 - $n(n_K, n_{K-1}, ..., n_2, 0) = n(n_K, n_{K-1}, ..., n_2) \cdot N_1$
- В итоге:
 - $n(n_K, n_{K-1}, ..., n_1) = (((...(n_K \cdot N_{K-1} + n_{K-1})...)) \cdot N_2 + n_2) \cdot N_1 + n_1$

FORTRAN-STYLE

- «Откусываем» первую размерность:
 - $n(n_K, n_{K-1}, ..., n_I) = n_K + n(0, n_{K-1}, ..., n_I)$
 - $n(0, n_{K-1}, ..., n_1) = N_K \cdot n(n_{K-1}, ..., n_1)$
- В итоге:
 - $n(n_K, n_{K-1}, ..., n_1) = n_K + N_K \cdot (n_{K-1} + N_{K-1} \cdot ((...(n_2 + N_2 \cdot n_1)...)))$

ДВА СПОСОБА СМОТРЕТЬ НА ДАННЫЕ

«Белый ящик» (прозрачный)

Устройство

«Черный ящик» (непрозрачный)

Операции

ОПЕРАЦИИ НАД ДАННЫМИ

- Записи:
 - Прочитать элемент по имени.
 - Изменить элемент по имени.
 - Добавить новый элемент.
 - Удалить элемент.

- Массив:
 - Прочитать элемент по индексу.
 - Изменить элемент по индексу.
 - Изменить размер массива.
 - Добавить элемент.
 - Удалить элемент.

«ПРОДВИНУТОСТЬ» СТРУКТУР ДАННЫХ

- Количество «степеней свободы» (возможных операций со структурой данных).
- Рост количества степеней свободы возможен:
 - за счет усложнения интерфейса;
 - за счет усложнения внутренней структуры;
 - за счет понижения быстродействия.

CTEK

- Абстрактный тип данных.
- Базовые операции:
 - Вставка элемента (push).
 - Извлечение элемента (рор).
- Принцип LIFO (last-in, first-out) «последним вошел, первым вышел».

ПРИМЕНЕНИЯ СТЕКА

- Машинный стек.
- Вычисление выражений в обратной польской записи:

$$\bullet (1+2*4+3) \rightarrow 124*+3+$$

- Язык Forth, Postscript.
- Поиск пути в лабиринте.
- Задачи с иерархией элементов (обход дерева).

ОЧЕРЕДЬ

- Абстрактный тип данных.
- Базовые операции:
 - Вставка элемента (enqueue).
 - Извлечение элемента (dequeue).
- Принцип FIFO (first-in, first-out) «первым вошел, первым вышел».

ПРИМЕНЕНИЕ ОЧЕРЕДЕЙ

Обработка отложенных запросов.

Порождение запросов

000000000000000

Обработка запросов

СТЕК ЧЕРЕЗ СТАТИЧЕСКИЙ МАССИВ

• Статический массив достаточно большого размера.

```
int stack[999999];
int sp = 0;

stack[sp] = 10;
sp++;

stack[sp] = 20;
sp++;
```

СТЕК ЧЕРЕЗ ДИНАМИЧЕСКИЙ МАССИВ

- Динамически расширяющийся массив.
 - Храним N элементов в массиве размера M (N ≤ M).
 - Если при добавлении **N** становится больше **M**, то увеличиваем массив до размера **2M**, копируя содержимое.
 - Если при удалении **N** становится меньше **M/4**, то уменьшаем массив до размера **M/2**, копируя содержимое.

СТЕК ЧЕРЕЗ ДИНАМИЧЕСКИЙ МАССИВ

- Временная сложность операции в стеке:
 - В лучшем случае потребуется просто изменить элемента массива: **O(I)**.
 - В худшем случае потребуется скопировать все N элементов и затем изменить один элемент: O(N).
- Амортизационная сложность (среднее в худшем случае) операций добавления и удаления: **O(I)**.

ЗАДАЧКА О СЛОЖНОСТИ

• Докажите, что амортизационная временная сложность операции добавления в стек, реализованный с помощью финамически расширяющегося массива, равна **O(I)**.

2

27

2

2 7 1

2 7 1 3

*

2 7 1 3 8

2 7 1 3 8 4

• Подсказка: оцените сложность добавления **N** элементов в стек.

СВЯЗНЫЕ СПИСКИ

Связный список (linked list) – линейно упорядоченный набор элементов, каждый из которых содержит связь со следующим элементом.

ОПЕРАЦИИ СО СВЯЗНЫМ СПИСКОМ

- Вставка элемента в голову.
- Вставка в середину.
- Удаление элемента.

- Обход списка.
- Поиск элемента по критерию.

СВОЙСТВА СВЯЗНОГО СПИСКА

- Динамическая структура данных.
- Вставка и удаление выполняются за O(I).
- Медленный поиск по номеру (индексирование): O(n).

ДВУСВЯЗНЫЙ СПИСОК

Преимущество: одинаковая легкость операций в обе стороны

ПРИМЕРЫ ИСПОЛЬЗОВАНИЯ СПИСКОВ

- Многочлены (символьная алгебра).
- Реализация стеков и очередей.
- Цепочки кластеров в файловых системах.

КОЛЬЦЕВОЙ СВЯЗНЫЙ СПИСОК

ПРИМЕНЕНИЕ КОЛЬЦЕВЫХ СПИСКОВ

- Список вершин многоугольника.
- Список процессов в системе с разделением времени.
- Кольцо буферов ввода/вывода.

ДВУСВЯЗНЫЙ КОЛЬЦЕВОЙ СПИСОК

ИЕРАРХИЯ

- Абстрактные типы данных:
 - Последовательности (стек, очередь, дек)
 - Множества
 - Словари
 - Графы

- Структуры данных:
 - Массив
 - Списки
 - Деревья (дерево поиска, двоичная куча)
 - Хеш-таблицы

КОНЕЦ ШЕСТОЙ ЛЕКЦИИ

Чем больше степеней свободы, тем лучше. Если не приходится за это слишком дорого платить.