Design and Analysis of Data Structures and Algorithms

Warin Wattanapornprom Ph.D.

};

• หัดเขียนโปรแกรมเชิงวัตถุมากขึ้นมาอีกหน่อยนะ #include <iostream> using namespace std; class Box public: double length; // Length of a box double breadth; // Breadth of a box double height; // Height of a box // Member functions declaration double getVolume(void); void setLength(double len); void setBreadth(double bre); void setHeight(double hei);

```
double Box::getVolume(void) {
 return length * breadth * height;
void Box::setLength( double len ) {
 length = len;
void Box::setBreadth( double bre ){
 breadth = bre;
void Box::setHeight( double hei ) {
 height = hei;
```

```
int main(){
  Box Box1;
 // Declare Box1 of type Box
  Box Box2;
 // Declare Box2 of type Box
  double volume = 0.0; // Store the volume of a box here
  Box1.setLength(6.0);
 Box1.setBreadth(7.0);
  Box1.setHeight(5.0);
 Box2.setLength(12.0);
 Box2.setBreadth(13.0);
 Box2.setHeight(10.0);
 volume = Box1.getVolume();
 cout << "Volume of Box1 : " << volume <<end1;</pre>
 volume = Box2.getVolume();
 cout << "Volume of Box2 : " << volume <<endl;</pre>
 return 0;
```

private สามารถเรียกได้เฉพาะในคลาส

protected สามารถเรียกได้เฉพาะในคลาส และคลาสที่ขยายคลาสนี้

```
#include <iostream>
using namespace std;
class Line{
 public:
 void setLength( double len );
 double getLength( void );
 Line(); // This is the constructor declaration
 ~Line(); // This is the destructor: declaration
 double length;
};
 public สามารถเรียกได้ทุกที่ ทั้งภายในและภายนอกคลาส
```

```
Line::Line(void) {
 cout << "Object is being created" << endl;
}
Line::~Line(void) {
 cout << "Object is being deleted" << endl;
}

void Line::setLength( double len ) {
 length = len;
}

double Line::getLength( void ) {
 return length;
}</pre>
```

- constructor และ destructor เป็น method ที่พิเศษ ใน class หนึ่งๆ เราอาจจะกำหนดให้มี constructor, destructor หรือไม่มีก็ได้
- โดย constructor จะเป็น method ที่มักจะใช้เซตค่าเริ่มต้น เมื่อเราทำการเรียก class นั้นๆ
- ส่วน destructor เป็น method ที่ให้ class ทำอะไรบางอย่างก่อนที่ class นั้นจะถูกทำลายลง

```
int main()
{
 Line line;
 line.setLength(6.0);
 cout << "Length of line : " << line.getLength() <<endl;
 return 0;
}

Object is being created
Length of line : 6
Object is being deleted</pre>
```

- ในการสร้างฟังก์ชัน บางครั้งเราก็ต้องการให้ฟังก์ชันของเราใช้งานได้กับตัวแปรต่างชนิดกัน
 กล่าวคือใช้กับตัวแปรชนิด int ก็ได้ ใช้กับตัวแปรชนิด float ก็ได้ ใช้กับตัวแปรชนิด double ก็
 ได้
- ในภาษา C++ เราจะสามารถสร้างฟังก์ template เพื่อแก้ปัญหาดังกล่าวได้ รูปแบบของ
 ฟังก์ชัน template จะเป็นแบบนี้

- template<class ชนิดของตัวแปร >

```
#include <iostream>
using namespace std;
template<class T>
T product(T a,T b) {
 return a*b;
int main(){
 int a=10,b=20;
 double c=1.5, d=2.5;
 cout << "The product of a and b ="<<pre>product(a,b)<<endl;</pre>
 cout << "The product of c and d ="<<pre>product(c,d)<<endl;</pre>
  return(0);
```

- การสร้าง class Template ใน C++
 - class rectangle{
 public:
 double area(double a, double b);
 }
- เมื่อพิจารณา class ที่ชื่อว่า rectangle ข้างบน จะเห็นว่า method area จะต้องรับค่า เป็นตัวแปรชนิด double เท่านั้น
- ทีนี้เราอาจจะต้องการให้ method ใน class ของเรารับตัวแปรชนิดอื่นๆ เช่น int,
 float ได้ด้วย เราสามารถทำได้โดยการสร้าง template สำหรับ class ขึ้นมา

```
template < class T >
class rectangle {
 public:
 T area(T a, T b);
};

template < class T >
T rectangle < T > :: area(T a, T b) {
 return a*b;
};
```

```
int main()
{
 rectangle<double> rec1;
 rectangle<int> rec2;

 cout << "area rec1 =" << rec1.area(1.5,2.5) << endl;
 cout << "area rec2 =" << rec2.area(5,2) << endl;
 return 0;
}</pre>
```

List - รายการ

- คือลำดับรายการของข้อมูล
- มีตัวระบุตำแหน่งหรือคั่นหน้า
- ก็คือมีอะไรมาเรียงกันนั่นแหละ เช่น
- A₁,A₂,A₃,...,A_n (

ตัวแรก ตัวสุดท้ายของลิสต์

List Concepts

ตัวระบุตำแหน่ง

เลื่อนซ้ายและขวาได้

หน้าตาของลิสต์

<20, 23 | 12, 15>

<20, 23, 12 | 15>

เราควรจะทำอะไรกับ list ได้บ้าง

- Find หาตำแหน่งที่อยู่ของสมาชิกตัวหนึ่งๆ
- Insert ใส่สมาชิกใหม่ลงในตำแหน่งที่กำหนด
- lacksquare findKth รีเทิร์นสมาชิกตัวที่ k
- Remove เอาสมาชิกที่กำหนดออกจากลิสต์
- Head รีเทิร์นสมาชิกตัวแรกในลิสต์
- Tail รีเทิร์นลิสต์ที่เอาสมาชิกตัวแรกออกไปแล้ว
- Append ใส่สมาชิกใหม่ที่ท้ายรายการ

List ภาพรวม

```
template <class Elem> class List {
public:
 virtual void clear() = 0;
 virtual bool insert(const Elem&) = 0;
 virtual bool append(const Elem&) = 0;
 virtual bool remove(Elem&) = 0;
 virtual void setStart() = 0;
 virtual void setEnd() = 0;
 virtual void prev() = 0;
 virtual void next() = 0;
  virtual int leftLength() const = 0;
 virtual int rightLength() const = 0;
 virtual bool setPos(int pos) = 0;
 virtual bool getValue(Elem&) const = 0;
 virtual void print() const = 0;
};
```

List ตัวอย่าง

List: <12 | 32, 15>

MyList.insert(99);

Result: <12 | 99, 32, 15>

เพิ่มรายการลง<u>ลิ</u>สต์

List Find Function


```
// Return true iff K is in list
bool find(List<int>& L, int K) {
  int it;
  for (L.setStart(); L.getValue(it); L.next())
 if (K == it) return true; // Found it
  return false; // Not found
}
```

อะไรจะเกิด ถ้าใช้อาร์เรย์ทำ list

- อย่าลืมว่า ต้องบอกขนาดอาร์เรย์ล่วงหน้า
- $lacktrian \mathbf{O}(n)$
 - Find นั้นต้องหาเรียงตัว นับจากตัวแรกของอาร์เรย์
- findKth ใช้เวลาคงที่ เพราะใช้ index หาได้ทันที
- Insert กับ remove จะใช้เวลานาน
 - เพราะอาจต้องเลื่อนทุกๆสมาชิกในอาร์เรย์

```
template <typename E> // Array-based list implementation
class AList : public List<E> {
  private:
 int maxSize; // Maximum size of list
 int listSize; // Number of list items now
 int curr; // Position of current element
 E* listArray; // Array holding list elements
  public:
 AList(int size=defaultSize) { // Constructor
 maxSize = size:
 listSize = curr = 0;
 listArray = new E[maxSize];
 ~AList() { delete [] listArray; } // Destructor
 void clear() { // Reinitialize the list
 delete [] listArray; // Remove the array
 listSize = curr = 0; // Reset the size
 listArray = new E[maxSize]; // Recreate array
```

Array-Based List Insert


```
// Insert "it" at current position
 void insert(const E& it) {
  Assert(listSize < maxSize, "List capacity exceeded");
  for(int i=listSize; i>curr; i--) // Shift elements up
 listArray[i] = listArray[i-1]; // to make room
  listArray[curr] = it;
 listSize++; // Increment list size
 void append(const E& it) { // Append "it"
  Assert(listSize < maxSize, "List capacity exceeded");
  listArray[listSize++] = it
 //listArray[listSize+1]=it;
//listSize=listSize+1;
```

```
// Remove and return the current element.
E remove() {
 Assert((curr>=0) && (curr < listSize), "No element");
 E it = listArray[curr]; // Copy the element
 for(int i=curr; i<listSize-1; i++) // Shift them down
 listArray[i] = listArray[i+1];
 listSize--; // Decrement size
 return it;
}


void moveToStart() { curr = 0; } // Reset position
 void moveToEnd() { curr = listSize; } // Set at end
 void prev() { if (curr != 0) curr--; } // Back up
 void next() { if (curr < listSize) curr++; } // Next</pre>
```

```
// Return list size
int length() const { return listSize; }
// Return current position
int currPos() const { return curr; }
// Set current list position to "pos"
void moveToPos(int pos) {
 Assert ((pos>=0)&&(pos<=listSize), "Pos out of range");
 curr = pos;
}
const E& getValue() const { // Return current element
 Assert((curr>=0)&&(curr<listSize), "No current element");
 return listArray[curr];
}
};</pre>
```


ลิงค์ลิสต์ (Linked List)

เป็นการจัดเก็บชุดข้อมูลเชื่อมโยงต่อเนื่องกันไปตามลำดับ โครงสร้างข้อมูลแบบลิงค์ลิสต์จะ
 ประกอบไปด้วยส่วนที่เรียกว่าสมาชิก (Node) ส่วนเก็บข้อมูล (Data) และตำแหน่งของสมาชิก ตัวถัดไป (Link)

อาร์เรย์(Array)

โครงสร้างข้อมูลลิงค์ลิสต์ (Linked List)

การแทนลิงค์ลิสต์ ในพื้นที่หน่วยความจำ

โครงสร้างข้อมูลลิงค์ลิสต์

(b) An empty linked list

Link Class

Dynamic allocation of new list elements.

Linked List Position (1) Linasli

Linked List Position (2) แบบนี้ดีกว่า

Linked List Class (1)

```
/ Linked list implementation
template <class Elem> class LList:
 public List<Elem> {
private:
 Link<Elem>* head; // Point to list header
 Link<Elem>* tail; // Pointer to last Elem
  Link<Elem>* fence;// Last element on left
 int leftcnt;  // Size of left
 int rightcnt;  // Size of right
 fence = tail = head = new Link<Elem>;
 leftcnt = rightcnt = 0;
```


Linked List Class (2)

```
void removeall() { // Return link nodes to free store
 while(head != NULL) {
 fence = head;
 head = head->next;
 delete fence;
 void removeall() {head = NULL; }
public:
  LList(int size=DefaultListSize)
 { init(); }
  ~LList() { removeall(); } // Destructor
  void clear() { removeall(); init(); }
```

Linked List Class (3)

```
void setStart() {
 fence = head; rightcnt += leftcnt;
 leftcnt = 0; }
void setEnd() {
  fence = tail; leftcnt += rightcnt;
 rightcnt = 0; }
void next() {
 // Don't move fence if right empty
 if (fence != tail) {
 fence = fence->next; rightcnt--;
 leftcnt++; }
int leftLength() const { return leftcnt; }
int rightLength() const { return rightcnt; }
bool getValue(Elem& it) const {
 if(rightLength() == 0) return false;
 it = fence->next->element;
  return true; }
```

Insertion

- 1. Create new link
- 2. Point new to fence->next
- 3. Point fence to new

Insert/Append

```
// Insert at front of right partition
template <class Elem>
bool LList<Elem>::insert(const Elem& item) {
  new Link<Elem>(item, fence->nex
  if (tail == fence) tail = fence->next; rightcnt++;
  return true;}
//เขียนให้อ่านง่ายขึ้น
// Simpler Insert at front of right partition
template <class Elem>
bool LList<Elem>::insert(const Elem& item) {
  temp = new Link<Elem>(item,null);
  temp->next = fence->next;
  fence->next = temp:
if (tail == fence) tail = fence->next; rightcnt++;
  return true;}
```

Insert/Append

```
// Append Elem to end of the list
template <class Elem>
bool LList<Elem>::append(const Elem& item) {
  tail = tail->next =
 new Link<Elem>(item, NULL);
  rightcnt++;
  return true;}
```

Removal

- 1. Create temp link
- 2. Relink fence to temp->next

Remove

```
// Remove and return first Elem in right
// partition
template <class Elem> bool LList<Elem>::remove(Elem& it) {
 if (fence->next == NULL) return false;
 it = fence->next->element; // Remember val
 // Remember link node
 Link<Elem>* ltemp = fence->next;
 fence->next = ltemp->next; // Remove
 if (tail == ltemp) // Reset tail
 tail = fence;
 delete ltemp; // Reclaim space
 rightcnt--;
 return true;
```

Prev & Next

```
// Move fence one step left;
// no change if left is empty
template <class Elem> void
LList<Elem>::prev() {
 Link<Elem>* temp = head;
  if (fence == head) return; // No prev Elem
  while (temp->next!=fence)
 temp=temp->next;
  fence = temp;
  leftcnt--;
  rightcnt++;
LList<Elem>::next() {
  if (curr != tail) curr = curr->next;
```

Setpos

```
// Set the size of left partition to pos
template <class Elem>
bool LList<Elem>::setPos(int pos) {
  if ((pos < 0) || (pos > rightcnt+leftcnt))
 return false;
  fence = head;
  for(int i=0; i<pos; i++)</pre>
 fence = fence->next;
  return true;
```

เปรียบเทียบประสิทธิภาพ

Array-Based Lists:

- Insertion and deletion are $\Theta(n)$
- Prev and direct access are $\Theta(1)$.
- Array must be allocated in advance.
- No overhead if all array positions are full.

Linked Lists:

- Insertion and deletion are $\Theta(1)$.
- Prev and direct access are $\Theta(n)$.
- Space grows with number of elements.
- Every element requires overhead

เปรียบเทียบพื้นที่จัดเก็บ

"Break-even" point:

$$DE = n(P + E);$$

$$n = \underline{DE}$$

$$P + E$$

E: Space for data value.

P: Space for pointer.

 $D\colon$ Number of elements in array.

Doubly Linked Lists

Doubly Linked Lists

```
Simplify insertion and deletion: Add a prev pointer.
// Doubly-linked list link node
template <class Elem> class Link {
public:
  Elem element; // Value for this node
  Link *next; // Pointer to next node
  Link *prev; // Pointer to previous node
  Link(const Elem& e, Link* prevp =NULL,
 Link* nextp =NULL)
 { element=e; prev=prevp; next=nextp; }
  Link(Link* prevp = NULL, Link* nextp = NULL)
 { prev = prevp; next = nextp; }
```

Doubly Linked Insert

- 1. Create new
- 2. Link fence->next to new
- 3. Link new to fence
- 4. Link fence to new
- 5. Link new to fence->next

Doubly Linked Insert

```
// Insert at front of right partition
template <class Elem>
bool LList<Elem>::insert(const Elem& item) {
  fence->next =
  new Link<Elem>(item, fence, fence->next);
  if (fence->next->next != NULL)
 |fence->next->next->prev = fence->next;
  if (tail == fence) // Appending new Elem
 tail = fence->next; // so set tail
  rightcnt++; // Added to right
  return true;
```

Doubly Linked Insert

```
//เขียนให้อ่านง่ายขึ้น
// Simpler Insert at front of right partition
template <class Elem>
bool LList<Elem>::insert(const Elem& item) {
  temp = new Link<Elem>(item, null, null);
 nce->next->prev=temp;
  fence->next=temp;
  if (fence->next->next != NULL)
 fence->next->next->prev = fence
  if (tail == fence) // Appending new Elem
 tail = fence->next; // so set tail
  rightcnt++; // Added to right
  return true;
```

Doubly Linked Remove

Doubly Linked Remove

```
// Remove, return first Elem in right part
template <class Elem>
bool LList<Elem>::remove(Elem& it) {
 if (fence->next == NULL) return false;
 it = fence->next->element;
 Link<Elem>* ltemp = fence->next;
 if (ltemp->next != NULL)
 1temp->next->prev = fence;
 fence->next = ltemp->next; // Remove
 delete ltemp; // Reclaim space
 rightcnt--; // Removed from right
 return true;
```

โบนัส 2 คะแนน

- ให้ทำ score board ของเกมขนาดไม่เกินสิบอันดับ
- 📮 โครงสร้างข้อมูลมี ชื่อ และ คะแนน
- เรียงลำดับคะแนนอัตโนมัติ
- 🖣 เมื่อมี new score ให้นำไปแทรกในตำแหน่งที่ถูกต้องโดยตัดคนที่อยู่อันดับสุดท้ายออกจากลิสต์
- กำหนดให้ใช้ doubly linked list

ตัวอย่าง กำหนดให้ลิสใหญ่ไม่เกิน 4

```
Ryu 100
Ken 98
Chunli 95
Sagat 94
```

■ Vaga got new score = 97

Ryu 100Ken 98Vega 97Chunli 95

Sagat was remove from the score board

จาก break-even point ของ singly linked list จงคำนวณหา break-even point ของ doubly linked list เมื่อเปลี่ยนสถาปัตยกรรมจาก 32 เป็น 64 bits

"Break-even" point:

$$DE = n(P + E);$$

$$n = \underline{DE}$$

$$P + E$$

E: Space for data value.

P: Space for pointer.

D: Number of elements in array.

การบ้าน 5 คะแนน

- จงใช้ linked list สำหรับสร้าง Polynomial (พหุนาม)
- Eg. $2x^5 + 4x^3 + 3x^2 + 5$

จงเขียน method add และ multiply
 พร้อมวิเคราะห์เวลาที่ใช้ด้วย Big O notation