ADATSZERKEZETEK ÉS ALGORITMUSOK

Adatszerkezetek megközelítése

- Nem fejlesztünk ki egy típuselméletet
- Szemléletmód kialakítása a fontos
- A könyvekben sokféle szemlélet és leírási mód található
- A (zavaró) sokféleség fő oka: a típus-szemlélet hiánya/mellőzése

Típusok

Modern definíció

 A típus egy adat által felvehető lehetséges értékek halmazán kívül megadja az adaton értelmezett műveleteket is.

Régi megközelítés

 Egy adat típusán csak az adat által felvehető értékek halmazát értik.

A típus-absztrakció szintjei

- Absztrakt adattípus (ADT)
 - Nem feltételez a belső szerkezetről semmit sem
 - Egységbezárás enkapszuláció
- Absztrakt adatszerkezet (ADS)
 - Absztrakt szerkezet
 - Irányított gráf mutatja a rákövetkezéseket
 - Csúcsok adatelemek
 - Élek rákövetkezések

A típus-absztrakció szintjei

- Reprezentáció
 - ADS gráf az absztrakt memóriában
 - Fontos, hogy a rákövetkezések megmaradjanak!
 - Láncolt vagy aritmetikai ábrázolás
- Implementáció
 - programnyelven
- Fizikai ábrázolás
 - az illúzió vége: bitek

Típus-specifikáció

- Egy adat külső jellemzésére szolgál (interfész)
 - Típusérték-halmaz
 - · Az adat által felvehető értékek T halmaza.
 - Típusműveletek
 - T -n értelmezett feladatok.
- Önálló szerepet játszik a programtervezésben
- Megadására többféle lehetőség van:
 - Algebrai specifikáció
 - Axiómák megadásával
 - Funkcionális specifikáció
 - Elő- és utófeltételekkel

Típus

- A típus-reprezentáció
 - Típusértékek ábrázolására
 - Ábrázoló elemek H halmaza
 - típus-szerkezet
 - Az ábrázoló elemek és a típusértékek kapcsolatát leíró leképezés
 - $\rho: H \to T, \rho \subseteq H \times T$
 - A típus-invariáns kiválasztja a hasznos ábrázoló elemeket
 - $I: H \rightarrow L, [I]$
- A típus-implementáció
 - Műveletek helyettesítése
 - Nem a típusértékekkel, hanem az azokat ábrázoló elemekkel működő programok

A típus specifikáció és a típus kapcsolata

Példa a "SZÍN" típus és művelete.

az F művelet specifikációja

Specifikáció szintje

Értékek: 1, 2, 3, 4, 5, 6, 7, 8

Legyen az F művelet a "KEVERÉS"

Szükséges egy függvény, amellyel az egyes típusértékekhez reprezentációs értéket rendelünk.

Reprezentáció szintje

A program végrehajtása után vissza kell térni az eredeti típusértékhez. Ehhez az előző függvény inverzét alkalmazzuk.

Egész értékekkel reprezentáljuk a színeket.

az F művelet implementációja az S program

Absztrakt adattípus

- A típus-specifikáció (közvetett) megadására szolgál
 - Nem szükséges, hogy egy konkrét programozási környezetben ábrázoljuk a típusértékeket.
 - Elég a műveletek programjainak csak a hatását ismerni.
- Absztrakt a programozási környezet számára és a megoldandó feladat számára.
- Szükség van egy őt kiváltó (konkrét) típusra.
 - Részfeladatokra bontás eszköze.

Absztrakt adattípus

- A típus szemléletének ez a legmagasabb szintje
- Semmilyen feltételezéssel nem élünk a típus szerkezetéről, megvalósításáról!
- A specifikációban csak tisztán matematikai fogalmakat használhatunk
- Ez a szint nem a formalizálás mértékétől absztrakt
 - lehet informálisan is gondolkodni, beszélni ADT szinten

Az ADT algebrai specifikációja

- Részei
 - Típusérték halmaz
 - Műveletek (mint leképezések)
 - Megszorítások (értelmezési tartományok)
 - Axiómák
- Kérdések:
 - Helyesség (ellentmondásmentesség)
 - Teljesség
 - Nehéz feladat megoldani
 - Redundancia
 - Nem feltétlen fontos

Az ADT funkcionális specifikációja

- A típus matematikai reprezentációját használjuk
- Ez semmilyen módon nem kell, hogy utaljon a típus ábrázolási módjának megválasztására a megvalósítás során!
- Részei:
 - típusérték halmaz
 - műveletek
 - állapottér
 - paramétertér
 - előfeltétel
 - utófeltétel

Algoritmusok ADT szinten

- A típus értékeit csak a típusműveletek segítségével lehet változtatni
- Azt nem tudjuk, hogy a műveletek hogyan működnek
- A típus "fekete doboz"
 - semmilyen megkötés nincs a szerkezetéről

Műveletek, hozzárendelések

- A típushoz tartozó műveleteket formálisan specifikáljuk
- Ezek függvények
 - Egy adott halmaz (értelmezési tartomány) elemeihez rendelnek hozzá egy másik halmaz (értékkészlet) elemei közül
- Például
 - Négyzetre emelés: x \mapsto x^2 : $\mathbb{R} \to \mathbb{R}$ 2 \to 4 0,2 \to 0,04
 - Ebben az esetben a párok könnyen ábrázolhatók.
- Másik példa
 - Két változó: (x,y) \mapsto $x^2 + y^3$: $\mathbb{R} \times \mathbb{R} \to \mathbb{R}$ (2; 3) \to 13 (4; 0) \to 16
 - Ez is ábrázolható.

Absztrakt adatszerkezet (ADS)

- Széles körben használják az oktatásban, könyvekben
- A típus alapvető absztrakt szerkezetét egy irányított gráffal ábrázoljuk
 - A gráf jelentése
 - csúcsok: adatelemek
 - élek: rákövetkezési reláció
- A műveletek ezen a szinten is jelen vannak
 - ha egy típus ADS-éről van szó
- A műveletek hatása szemléltethető az ADS-gráf változásaival

Példa

- Kupac
 - A prioritásos sor szokásos reprezentációja
 - Bináris fa
 - Majdnem teljes
 - Balra tömörített
 - A szülő csúcsokban nagyobb értékek vannak, mint a gyerek csúcs(ok)ban

Reprezentáció

- Absztrakt reprezentáció absztrakt memóriában
- Az absztrakt szerkezet ábrázolható
 - pointerekkel (láncolt ábrázolás), vagy
 - cím-/indexfüggvénnyel (aritmetikai reprezentáció)
 - (vegyes ábrázolás lehetséges)
- Mindkét reprezentáció megadja az adatelemek közötti rákövetkezési relációt
- További rákövetkezések is megadhatók pointerekkel, illetve kiolvashatók az index-függvényből, mint amelyet az ADS leírt!

Pointeres ábrázolás (láncolás)

- Példa: kupac láncolt ábrázolása
- Az ADS-gráf éleit pointerekkel ábrázoljuk
- A műveletek algoritmusait itt már meg kell adni
- A feladatban bevezetett függvények kiszámító algoritmusait is meg kell adni (szemben az ADS-sel)
- Következmény: egy feladat megoldása gazdagabb reprezentációt igényelhet, mint maga az ADS

Aritmetikai reprezentáció

- Index- és címfüggvények megadása
 - Az adatelemeket folyamatosan elhelyezzük az absztrakt memóriában/ egy ugyanilyen alaptípusú vektorban
 - Az elemek közötti rákövetkezési relációt egy cím-/ indexfüggvénnyel adjuk meg
 - A címfüggvényből további rákövetkezések is kiolvashatók, nem csak az ADSbeli
 - A műveletek és a feladat-specifikus függvények algoritmusait meg kell adni

Példa

- (Majdnem) teljes fa indexelése tömbben:
 - Szintfolytonosan:
 - index(bal(a)) = 2 * index(a)
 - index(jobb(a)) = 2 * index(a) + 1
 - Feltételezzük, hogy az indexelés 1-ről indul

01/1 EA

Ami még hiányzik

- Az implementáció szintje egy programnyelv, illetve fejlesztő környezet megválasztását jelenti
 - gyakorlatokon lesz
- A fizikai ábrázolás szintjén azt vizsgáljuk, hogy az adatszerkezet hogyan képeződik le a memória bájtjaira
 - ezzel ebben a tárgyban alapvetően nem foglalkozunk
 - kicsit lesz róla szó a gyakorlatokon

- Az adatszerkezet egy $\langle A, R \rangle$ rendezett pár, ahol
 - A : az adatelemek véges halmaza
 - R: az A halmazon értelmezett valamilyen reláció
 - $R \subseteq (A \times A)$

- Az adatelemek típusa szerint
 - Homogén
 - Az adatszerkezet valamennyi eleme azonos típusú.
 - Heterogén
 - Az adatszerkezet elemei különböző típusúak lehetnek.

- Az elemek közti R reláció szerint
 - Struktúra nélküli
 - Az egyes adatelemek között nincs kapcsolat. Nem beszélhetünk az elemek sorrendjéről (Pl. halmaz).
 - Asszociatív címzésű
 - Az adatelemek között lényegi kapcsolat nincs.
 - Az adatszerkezet elemei tartalmuk alapján címezhetők.
 - Szekvenciális
 - Szekvenciális adatszerkezetben az egyes adatelemek egymás után helyezkednek el.
 - Az adatok között egy-egy jellegű a kapcsolat: minden adatelem csak egy helyről érhető el és az adott elemről csak egy másik látható.
 - Két kitüntetett elem az első és az utolsó.

- Szekvenciális
 - Intuitív ADT és ADS szint

Végigmehetünk az elemeken egymás után. Lehetőség van a módosítás, törlés, beszúrás műveletekre.

- Definíció: A szekvenciális adatszerkezet olyan $\langle A, R \rangle$ rendezett pár amelynél az $R \subseteq (A \times A)$ reláció tranzitív lezártja teljes rendezési reláció
- Az $R \subseteq (A \times A)$ reláció tranzitív lezártja az a reláció, mely tranzitív, tartalmazza R-et, és a lehető legkevesebb elemet tartalmazza
- Megadása:

 - 1. $R' = R U (R \circ R)$ 2. Ha $R \neq R'$, akkor folyt. 1.-nél, különben $R' = R_T$, a tranzitív lezárt

Hierarchikus

- A hierarchikus adatszerkezet olyan $\langle A, R \rangle$ rendezett pár, amelynél van egy kitüntetett r elem, ez a gyökérelem, úgy, hogy:
 - r nem lehet végpont
 - $\forall a \in A \setminus \{r\}$ elem egyszer és csak egyszer végpont
 - $\forall a \in A \setminus \{r\}$ elem r-ből elérhető
- Az adatelemek között egy-sok jellegű kapcsolat áll fenn.
- Minden adatelem csak egy helyről érhető el, de egy adott elemből akárhány adatelem látható
 - Például fa, összetett lista, B-fa

Bináris fa

01/1 EA Típusok – Absztrakció

Hálós

- A hálós adatszerkezet olyan $\langle A, R \rangle$ rendezett pár, amelynél az R relációra semmilyen kikötés nincs
- Az adatelemek között a kapcsolat sok-sok jellegű: bármelyik adatelemhez több helyről is eljuthatunk, és bármelyik adatelemtől elvileg több irányban is mehetünk tovább
 - Például gráf, irányított gráf

- Az adatelemek száma szerint
 - Rögzített kapacitású (statikus elemszámú)
 - Egy statikus elemszámú adatszerkezetet rögzített számú adatelem alkot.
 - A feldolgozás folyamán az adatelemek csak értéküket változtathatják, de maga a szerkezet, az abban szereplő elemek száma változatlan
 - Következésképpen az adatszerkezetnek a memóriában elfoglalt helye változatlan a feldolgozás során
 - Dinamikus kapacitású (dinamikus elemszámú)
 - Egy dinamikus elemszámú adatszerkezetben az adatelemek száma egy adott pillanatban véges ugyan, de a feldolgozás során tetszőlegesen változhat
 - Dinamikus elemszámú adatszerkezetek lehetnek rekurzív vagy nem-rekurzív, lineáris vagy nem-lineáris struktúrák

- Az adatelemek száma szerint
 - Dinamikus kapacitású (dinamikus elemszámú)
 - Egy adatszerkezet rekurzív, ha definíciója saját magára való hivatkozást tartalmaz.
 - Ha egyetlen ilyen hivatkozás van, akkor lineáris a struktúra, ha több, akkor nem-lineáris
 - A dinamikus adatszerkezetek feldolgozása során az adatelemek száma változik így egyegy elemnek területet kell allokálnunk, illetve a lefoglalt területeket fel kell szabadítanunk
 - Ezzel felvetődik a tárolóhely újrahasznosításának problémája

- Reprezentáció szerint
 - Az egyes adatszerkezetek tárolhatók
 - folytonosan
 - szétszórt módon
 - A leképezés és a műveletek megvalósítása annál egyszerűbb, minél jobban illeszkedik az adatszerkezet a tárolási szerkezetre.
 - Az asszociatív és a string szerkezetek nagyon jól tárolhatók folytonosan
 - A hierarchikus és hálós szerkezetek elsősorban szétszórt tárolással kezelhetők
 - De például a verem és a sor mindkét módon tárolható hatékonyan

Reprezentáció szerint

- Folytonos ábrázolású
 - A központi tárban a tárelemek egymás után helyezkednek el.
 - Az adattételek tárolási jellemzői (típus, ábrázolási forma, méret) azonosak.
 - Ismert az első elem címe, ehhez képest bármely elem címe számítható.
 - Legyen minden elem hossza H byte és jelölje loc(a1) az első adatelem címét.
 - Ekkor loc(aN) = loc(a1) + (N-1) * H
- Szétszórt ábrázolású
 - A tárelemek véletlenszerűen helyezkednek el
 - Közöttük a kapcsolatot az teremti meg, hogy minden elem tartalmaz más elemek elhelyezkedésére vonatkozó információt
 - az elemek címét

OOP - Elvek, alapfogalmak

Következő téma