

ADT zásobník - příklad

- Prakticky aplikovatelný příklad využití ADT zásobník je vyhodnocování aritmetických výrazů v Postfixové notaci:
- Pro zápis aritmetických výrazů se používají tři druhy zápisu:
 - $-\inf(5+9)*2+6$
 - prefix: +*+5926
 - postfix: 59+2*6+
- Prefixová notace se používá od roku 1920. Jejím průkopníkem byl polský matematik Jan Lukasiewicz. Postfixu se říká také "obrácená polská notace".
- Výhoda postfixu i prefixu spočívá v tom, že nevyžadují použití závorek. Postfix lze pak vyhodnocovat velmi jednoduše pomocí zásobníkového algoritmu. Např. výše uvedený příklad se vyhodnotí takto:

ADT zásobník - příklad

- Postfixový zápis je ale pro většinu uživatelů nestravitelný, proto algoritmus INFIX vyhodnocování výrazů musí převést infix do Postfixu a teprve ten vyhodnotit.
- Základní algoritmus pro výrazy bez závorek:

• Příklad: 2+3*5-6

Infix2Postfix

Ošetření závorek v infix2postfix:

- Operandy považuj za operátor s nejvyšší prioritou.
 Závorky považuje za operátor s nejnižší prioritou
- Operátory si ukládejte na zásobník takto:
 - Pokud je na vstupu levá závorka, vždy ji vložte na zásobník
 - pokud je vstup = pravá závorka, vyprázdni a vypiš
 všechny operátory na zásobníku až po levou závorku
 - pokud je na vstupu operátor a jeho priorita < priorita znaku na zásobníku, vyprázdni (a vypiš) zásobník až po levou závorku.
 Pokud je priorita operátoru > znak na zásobníku, ulož operátor na zásobník.
 - Na začátku si na zásobník vložte startovací levou závorku

ADT Fronta

- Abstrakce fronty je lidskému životu nejbližší v nějaké frontě stojíme každý den alespoň jednou
- Fronta se v programech používá všude tam, kde je rychlost příchodu požadavků je nárazově nebo i trvale větší než rychlost jejich zpracování
- Fronta má většinou konstantní velikost nejčastější implementace = dynamicky alokované pole.
- Pokud potřebujeme dynamicky rostoucí frontu, lze ji implementovat lineárním seznamem
- Fronta může implementovat různé politiky průchodu prvků nejčastější je FIFO, ale často nacházíme také FIFO s prioritami atd..
- U fronty stačí 2 operace:
 - enque(...) zařadí na konec fronty nový prvek
 - Deque(...) vyřadí prvek ze začátku fronty
 - Doplńující operace: size(...) vrací počet prvků ve frontě, empty(..) true pokud je fronta prázdná...

Implementace fronty statickým polem =kruhový buffer

Implementace fronty lineárním seznam

- Enqueue ~ PostInsert(..); Succ();
- Dequeue ~ CopyFirst(..); DeleteFirst(..);

ADT Binární strom

- Binární strom je dynamická datová struktura, která umožňuje ukládat data zároveň se jejich setříděním tak, že operace vložení i vyhledávání trvá (v ideálním případě) log2(N) kroků, kde N je počet položek uložených ve stromu. Tzn. maximálně efektivně!
- jedná se o poměrně jednoduchou strukturu, jejíž každý prvek obsahuje data a 2 ukazatele ukazatel na levého následníka, což je opět strom ve kterém jsou uloženy prvky s menší hodnotou, než má aktuální prvek, a ukazatel na pravého následníka, což je strom, ve kterém jsou uloženy prvky s větší hodnotou než má aktuální prvek
- Protože je tato definice rekurzivní (podstrom prvku je opět strom), při práci se stromem najdou uplatnění rekurzivní techniky (viz dále).

ADT Binární strom

ADT Binární strom v Pascalu


```
Type tUkUzel=^tUzelStromu;
tUzelStromu = record
 ukLevy, ukPravy: tUkUzel;
 Data:tData;
End;
procedure BSTInsert (var RootPtr:tUkUzel; d:tData);
begin
  if RootPtr<>Nil then
 with RootPtr^ do
 if d.key<data.key then BSTInsert(ukLevy,d)</pre>
 else if d.key>data.key then BSTInsert(ukPravy,d)
 else data:=d
  else begin
 {vytvoření nového uzlu}
  New(RootPtr);
 with RootPtr^ do
 begin
 {a jeho naplnění správnými hodnotami}
 ukLevy:=Nil;
 ukPravy:=Nil;
 data:=d;
 end;
  end;
end;
```

Prohledávání stromu

- •Mazaný uzel nemá podstrom můžeme jej přímo smazat
- •Nezapomeňte ukazatel na něj v otcovském uzlu nastavit na nil!

Před smazáním

•Mazaný uzel má pouze 1 poduzel – "dejte vnouče dědovi"

Před smazáním

Po smazání

- •Mazaný uzel má oba podstromy:
- •Lze jej nahradit
 - •nejpravějším listem levého podstromu
 - •nejlevějším listem pravého podstromu

•Mazaný uzel má oba podstromy, ale kořen levého podstromu nemá pravého syna:

•Nahrad' jej levým uzlem


```
function delete(var t:tTabulka; key:string):string;
var pomUk:tUkUzel;
  pomUkLevy, pomUkLP, otecNejpravejsiho, nejpravejsi:tUkUzel;
  pomUkUkOtec:^tUkUzel;
  nalezeno:boolean;
begin
  pomUkUkOtec:=nil;
  nejpravejsi:=nil;
  otecNejpravejsiho:=nil;
  pomUk:=t;
  nalezeno:=false;
  while (pomUk<>nil) and not nalezeno do begin
 if key=pomUk^.key then nalezeno:=true
 else if key>pomUk^.key then begin
 pomUkUkOtec:=@(pomUk^.ukPravy);
 pomUk:=pomUk^.ukPravy;
 end else begin
 pomUkUkOtec:=@(pomUk^.ukLevy);
 pomUk:=pomUk^.ukLevy;
 end;
  end;
```

```
if nalezeno then begin
 if (pomUk^.ukLevy=nil) and (pomUk^.ukPravy=nil)then begin
 dispose(pomUk);
 if pomUkUkOtec=nil then t:=nil
 else pomUkUkOtec^:=nil;
 end else if (pomUk^.ukLevy=nil) or (pomUk^.ukPravy=nil) then begin
 if pomUk^.ukLevy<>nil then pomUkUkOtec^:=pomUk^.ukLevy
 else pomUkUkOtec^:=pomUk^.ukPravy;
 dispose(pomUk);
 end else begin {mazany uzel ma oba podstromy}
 pomUkLevy:=pomUk^.ukLevy;
 if (pomUkLevy^.ukPravy=nil) then begin
 pomUkUkOtec^:=pomUkLevy;
 end else begin{ukPravy<>nil - musime najit nejpravejsiho}
 pomUkLP:=pomUkLevy^.ukPravy;
 while pomUkLP<>nil do begin
 otecNejpravejsiho:=nejpravejsi;
 nejpravejsi:=pomUkLP;
 pomUkLP:=pomUkLP^.ukPravy;
 end;
 pomUk^.key:=nejpravejsi^.key;
 pomUk^.data:=nejpravejsi^.data;
 otecNejpravejsiho^.ukPravy:=nejpravejsi^.ukLevy;
 end;
 dispose(pomUk);
 end;
 end;
end;
```

Průchody stromem

```
Procedure preorder(uzel: tUkUzel);
begin
  if uzel <> nil then with uzel^ do
 begin
 writedata(data);
 preorder( ukLevy );
 preorder( ukPravy );
 end;
End;
```

Průchody stromem

```
Procedure inorder(uzel: tUkUzel);
begin
  if uzel <> nil then with uzel^ do
 begin
 inorder( ukLevy );
 writedata(data);
 inorder( ukPravy );
 end
end
```

Průchody stromem

```
Procedure postorder(uzel: tUkUzel);
begin
  if uzel <> nil then with uzel^ do
 begin
 postorder( ukLevy );
 postorder( ukPravy );
 writedata(data);
 end
end
```

Degradace stromu

- Pokud budeme do stromu vkládat již seřazené hodnoty např. 10, 5, 3, 2, vznikne strom degradovaný na lineární seznam
- Aby se to nestalo, je potřeba algoritmus vkládání obohatit o algoritmus AVL nebo Red-Black

