Δομές Δεδομένων και Αλγόριθμοι - Εργαστήριο 4 Γραμμικές λίστες (στατικές λίστες και συνδεδεμένες λίστες)

Τ.Ε.Ι. Ηπείρου, Τμήμα Μηχανικών Πληροφορικής Τ.Ε. Χρήστος Γκόγκος - Αναπληρωτής Καθηγητής

1 Εισαγωγή

Οι γραμμικές λίστες είναι δομές δεδομένων που επιτρέπουν την αποθήκευση και την προσπέλαση στοιχείων έτσι ώστε τα στοιχεία να βρίσκονται σε μια σειρά με σαφώς ορισμένη την έννοια της θέσης καθώς και το ποιο στοιχείο προηγείται και ποιο έπεται καθενός. Σε χαμηλού επιπέδου γλώσσες προγραμματισμού όπως η C η υλοποίηση γραμμικών λιστών είναι ευθύνη του προγραμματιστή. Από την άλλη μεριά, γλώσσες υψηλού επιπέδου όπως η C++, η Java, η Python κ.α. προσφέρουν έτοιμες υλοποιήσεις γραμμικών λιστών. Ωστόσο, η γνώση υλοποίησης των συγκεκριμένων δομών (όπως και άλλων) αποτελεί βασική ικανότητα η οποία αποκτά ιδιαίτερη χρησιμότητα όταν ζητούνται εξειδικευμένες υλοποιήσεις. Για το λόγο αυτό στο συγκεκριμένο εργαστήριο θα παρουσιαστούν οι υλοποιήσεις γραμμικών λιστών αλλά και οι ενσωματωμένες δυνατότητες της C++ μέσω της STL.

2 Γραμμικές λίστες

Υπάρχουν δύο βασικοί τρόποι αναπαράστασης γραμμικών λιστών, η στατική αναπαράσταση η οποία γίνεται με τη χρήση πινάκων και η αναπαράσταση με συνδεδεμένη λίστα η οποία γίνεται με τη χρήση δεικτών.

2.1 Στατικές γραμμικές λίστες

Στη στατική γραμμική λίστα τα δεδομένα αποθηκεύονται σε ένα πίνακα. Κάθε στοιχείο της στατικής λίστας μπορεί να προσπελαστεί με βάση τη θέση του στον ίδιο σταθερό χρόνο με όλα τα άλλα στοιχεία άσχετα με τη θέση στην οποία βρίσκεται (τυχαία προσπέλαση). Ο κώδικας υλοποίησης μιας στατικής λίστας με μέγιστη χωρητικότητα 50.000 στοιχείων παρουσιάζεται στη συνέχεια.

```
#include <iostream>
  using namespace std;
5 const int MAX = 50000;
  template <class T> struct static list {
 T elements[MAX];
 int size = 0;
9
  };
10
11 // get item at position i
12 template <class T> T access(static list<T> &static list, int i) {
 if (i < 0 \parallel i >= static \ list.size)
13
 throw out of range("the index is out of range");
14
15
 return static list.elements[i];
16
17
```

```
19 // get the position of item x
 template <class T> int search(static list<T> &static list, T x) {
 for (int i = 0; i < static list.size; i++)
 if (static list.elements[i] == x)
22
 return i;
23
 return -1;
24
25
26
27
 // append item x at the end of the list
 template <class T> void push back(static list<T> &static list, T x) {
 if (static list.size == MAX)
29
 throw "full list exception";
30
 static list.elements[static list.size] = x;
31
 static list.size++;
32
33
34
 // append item x at position i, shift the rest to the right
35
 template <class T> void insert(static list<T> &static list, int i, T x) {
 if (static list.size == MAX)
37
 throw "full list exception";
38
 if (i < 0 \parallel i > = static \ list.size)
39
40
 throw out of range("the index is out of range");
41
 for (int k = \text{static list.size}; k > i; k--)
 static list.elements[k] = static list.elements[k - 1];
42
 static_list.elements[i] = x;
43
 static list.size++;
44
45
46
 // delete item at position i, shift the rest to the left
47
 template <class T> void delete item(static list<T> &static list, int i) {
48
 if (i < 0 \parallel i >= static list.size)
49
 throw out of range("the index is out of range");
50
 for (int k = i; k < static list.size; k++)
51
52
 static list.elements[k] = static list.elements[k + 1];
53
 static_list.size--;
54
55
 template <class T> void print_list(static_list<T> &static_list) {
 cout << "List: ";
57
 for (int i = 0; i < static list.size; i++)
58
 cout << static list.elements[i] << " ";</pre>
59
 cout << endl;
60
61
```

Κώδικας 1: Υλοποίηση στατικής γραμμικής λίστας (static_list.cpp)

```
1 #include "static list.cpp"
  #include <iostream>
  using namespace std;
  int main(void) {
 static list<int> alist;
 cout << "#1. Add items 10, 20 and 30" << endl;
 push back(alist, 10);
 push back(alist, 20);
10
 push back(alist, 30);
11
 print list(alist);
12
 cout << "#2. Insert at position 1 item 15" << endl;
13
 insert(alist, 1, 15);
 print_list(alist);
```

```
cout << "#3. Delete item at position 0" << endl;
16
 delete item(alist, 0);
17
 print list(alist);
18
 cout << "#4. Item at position 2: " << access(alist, 2) << endl;
19
20
 cout \ll "#5. Item at position -1" \ll access(alist, -1) \ll endl;
21
 } catch (out of range oor) {
22
 cerr << "Exception: " << oor.what() << endl;
23
24
 cout << "#6. Search for item 20: " << search(alist, 20) << endl;
25
 cout << "#7. Search for item 21:" << search(alist, 21) << endl;
26
 cout << "#8. Append item 99 until full list exception occurs" << endl;
27
28
29
 while (true)
 push back(alist, 99);
30
 } catch (const char *msg) {
31
 cerr << "Exception: " << msg << endl;
32
33
 }
34
 }
```

Κώδικας 2: Παράδειγμα με στατική γραμμική λίστα (list1.cpp)

```
1 #1. Add items 10, 20 and 30
2 List: 10 20 30
3 #2. Insert at position 1 item 15
4 List: 10 15 20 30
5 #3. Delete item at position 0
6 List: 15 20 30
7 #4. Item at position 2: 30
8 Exception: the index is out of range
9 #6. Search for item 20: 1
10 #7. Search for item 21: -1
11 #8. Append item 99 until full list exception
12 Exception: full list exception
```

Οι στατικές γραμμικές λίστες έχουν τα ακόλουθα πλεονεκτήματα:

- Εύκολη υλοποίηση.
- Σταθερός χρόνος O(1) εντοπισμού στοιχείου με βάση τη θέση του.
- Γραμμικός χρόνος O(n) για αναζήτηση ενός στοιχείου ή λογαριθμικός χρόνος $O(\log(n))$ αν τα στοιχεία είναι ταξινομημένα.

Ωστόσο, οι στατικές γραμμικές λίστες έχουν και μειονεκτήματα τα οποία παρατίθενται στη συνέχεια:

- Δέσμευση μεγάλου τμήματος μνήμης ακόμη και όταν η λίστα είναι άδεια ή περιέχει λίγα στοιχεία.
- Επιβολή άνω ορίου στα δεδομένα τα οποία μπορεί να δεχθεί (ο περιορισμός αυτός μπορεί να ξεπεραστεί με συνθετότερη υλοποίηση που αυξομειώνει το μέγεθος του πίνακα υποδοχής όταν αυτό απαιτείται).
- Γραμμικός χρόνος O(n) για εισαγωγή και διαγραφή στοιχείων του πίνακα.

2.2 Συνδεδεμένες γραμμικές λίστες

Η συνδεδεμένη γραμμική λίστα αποτελείται από μηδέν ή περισσότερους κόμβους. Κάθε κόμβος περιέχει δεδομένα και έναν ή περισσότερους δείκτες σε άλλους κόμβους της συνδεδεμένης λίστας. Συχνά χρησιμοποιείται ένας πρόσθετος κόμβος με όνομα head (κόμβος κεφαλής) που δείχνει στο πρώτο στοιχείο της λίστας και μπορεί να περιέχει επιπλέον πληροφορίες όπως το μήκος της. Στη συνέχεια παρουσιάζεται ο κώδικας που υλοποιεί μια απλά συνδεδεμένη λίστα.

```
#include <iostream>
using namespace std;
template <class T> struct node {
```

```
struct node<T> *next = NULL;
8
 template <class T> struct linked list {
 struct node<T> *head = NULL;
11
 int size = 0;
12
13
 };
14
 // get node item at position i
15
16 template <class T>
 struct node<T> *access node(linked list<T> &linked list, int i) {
 if (i < 0 \parallel i >= linked list.size)
 throw out_of_range("the index is out of range");
19
 struct node<T> *current = linked_list.head;
20
 for (int k = 0; k < i; k++)
21
 current = current->next;
22
 return current;
23
24 }
25
26 // get node item at position i
27 template <class T>
28 T access(linked list<T> &linked list, int i) {
 struct node<T> *item = access node(linked list, i);
30
 return item->data;
31
32
 // get the position of item x
33
 template <class T> int search(linked_list<T> &linked_list, T x) {
34
 struct node<T> *current = linked list.head;
35
 int i = 0;
36
 while (current != NULL) {
37
 if(current -> data == x)
38
39
 return i;
40
 i++;
41
 current = current->next;
42
43
 return -1;
44
45
 // append item x at the end of the list
46
 template <class T> void push back(linked list<T> &l, T x) {
47
 struct node<T> *new_node, *current;
48
 new node = \frac{\text{new node}}{\text{T}}();
49
 new node -> data = x;
 new_node->next = NULL;
51
 current = 1.head;
52
 if (current == NULL) {
53
 l.head = new_node;
54
 1.size++;
55
 } else {
56
 while (current->next != NULL)
57
 current = current -> next;
58
 current -> next = new node;
59
 1.size++;
60
61
 }
62
63
64 // append item x after position i
65 template <class T> void insert_after(linked_list<T> &linked_list, int i, T x) {
 if (i < 0 \parallel i >= linked list.size)
```

```
throw out of range("the index is out of range");
 67
 struct node<T> *ptr = access_node(linked_list, i);
 68
 struct node<T> *new node = new node<T>();
 new node->data = x;
 70
 new_node->next = ptr->next;
 71
 ptr->next = new node;
 72
 linked_list.size++;
 73
 74
 75
 // append item at the head
 76
 template <class T> void insert head(linked list<T> &linked list, T x) {
 77
 struct node<T> *new node = new node<T>();
 78
 79
 new node->data = x;
 new_node->next = linked_list.head;
 80
 linked list.head = new node;
 81
 linked list.size++;
 82
 83
 84
 // append item x at position i
 85
 template <class T> void insert(linked list<T> &linked list, int i, T x) {
 86
 if(i == 0)
 87
 88
 insert head(linked list, x);
 89
 90
 insert after(linked list, i - 1, x);
 91
 92
 // delete item at position i
 93
 template <class T> void delete_item(linked_list<T> &l, int i) {
 94
 if (i < 0 || i >= 1.size)
 95
 throw out_of_range("the index is out of range");
 96
 if (i == 0) {
 97
 struct node<T> *ptr = 1.head;
 98
 1.\text{head} = \text{ptr} -> \text{next};
 99
 delete ptr;
100
101
102
 struct node<T>*ptr = access_node(1, i - 1);
 struct node<T> *to be deleted = ptr->next;
103
 ptr->next = to_be_deleted->next;
104
 delete to_be_deleted;
105
106
 1.size--;
107
108
109
 template <class T> void print list(linked list<T> &l) {
110
 cout << "List: "
111
 struct node<T> *current = l.head;
112
 while (current != NULL) {
113
 cout << current->data << " ";
114
 current = current->next;
115
116
 cout << endl;
117
118
```

Κώδικας 3: Υλοποίηση συνδεδεμένης γραμμικής λίστας (linked list.cpp)

```
#include "linked_list.cpp"
#include <iostream>

using namespace std;

int main(int argc, char *argv[]) {
```

```
linked list<int> alist;
 cout << "#1. Add items 10, 20 and 30" << endl;
 push back(alist, 10);
 push back(alist, 20);
 push back(alist, 30);
11
 print list(alist);
12
 cout << "#2. Insert at position 1 item 15" << endl;
13
 insert(alist, 1, 15);
14
 print list(alist);
15
 cout << "#3. Delete item at position 0" << endl;
16
17
 delete item(alist, 0);
18
 print list(alist);
 cout << "#4. Item at position 2: " << access(alist, 2) << endl;
20
 cout \ll "#5. Item at position -1" \ll access(alist, -1) \ll endl;
21
 } catch (out of range oor) {
22
 cerr << "Exception: " << oor.what() << endl;
23
24
 cout << "#6. Search for item 20: " << search(alist, 20) << endl;
25
 cout << "#7. Search for item 21: " << search(alist, 21) << endl;
26
27
 cout << "#8. Delete allocated memory " << endl;
28
 for (int i = 0; i < alist.size; i++)
29
 delete item(alist, i);
```

Κώδικας 4: Παράδειγμα με συνδεδεμένη γραμμική λίστα (list2.cpp)

```
#1. Add items 10, 20 and 30
List: 10 20 30
#2. Insert at position 1 item 15
List: 10 15 20 30
#3. Delete item at position 0
List: 15 20 30
#4. Item at position 2: 30
Exception: the index is out of range
#6. Search for item 20: 1
#7. Search for item 21: -1
#8. Delete allocated memory
```

Οι συνδεδεμένες γραμμικές λίστες έχουν τα ακόλουθα πλεονεκτήματα:

- Καλή χρήση του αποθηκευτικού χώρου (αν και απαιτείται περισσότερος χώρος για την αποθήκευση κάθε κόμβου λόγω των δεικτών).
- Σταθερός χρόνος O(1) για την εισαγωγή και διαγραφή στοιχείων.

Από την άλλη μεριά τα μειονεκτήματα των συνδεδεμένων λιστών είναι τα ακόλουθα:

- Συνθετότερη υλοποίηση.
- Δεν επιτρέπουν την απευθείας μετάβαση σε κάποιο στοιχείο με βάση τη θέση του.

2.3 Γραμμικές λίστες της STL

Τα containers της STL που μπορούν να λειτουργήσουν ως διατεταγμένες συλλογές (ordered collections) είναι τα ακόλουθα: vector, deque, arrays, list και forward_list.

2.3.1 Vectors

Τα vectors αλλάζουν αυτόματα μέγεθος καθώς προστίθενται ή αφαιρούνται στοιχεία σε αυτά. Τα δεδομένα τους τοποθετούνται σε συνεχόμενες θέσεις μνήμης. Περισσότερες πληροφορίες για τα vectors μπορούν να βρεθούν στην αναφορά [1].

2.3.2 Deques

Τα deques (double ended queues = ουρές με δύο άκρα) είναι παρόμοια με τα vectors αλλά μπορούν να προστεθούν ή να διαγραφούν στοιχεία τόσο από την αρχή όσο και από το τέλος τους. Περισσότερες πληροφορίες για τα deques μπορούν να βρεθούν στην αναφορά [2].

2.3.3 Arrays

Τα arrays εισήχθησαν στη C++11 με στόχο να αντικαταστήσουν τους απλούς πίνακες της C. Περισσότερες πληροφορίες για τα arrays μπορούν να βρεθούν στην αναφορά [3].

2.3.4 Lists

Οι lists είναι διπλά συνδεδεμένες λίστες. Δηλαδή κάθε κόμβος της λίστας διαθέτει έναν δείκτη προς το επόμενο και έναν δείκτη προς το προηγούμενο στοιχείο στη λίστα. Περισσότερες πληροφορίες για τις lists μπορούν να βρεθούν στην αναφορά [4].

2.3.5 Forward Lists

Οι forward lists είναι απλά συνδεδεμένες λίστες με κάθε κόμβο να διαθέτει έναν δείκτη προς το επόμενο στοιχείο της λίστας. Περισσότερες πληροφορίες για τις forward lists μπορούν να βρεθούν στις αναφορές [5], [6].

3 Παραδείγματα

3.1 Παράδειγμα 1

Γράψτε ένα πρόγραμμα που να ελέγχεται από το ακόλουθο μενού και να πραγματοποιεί τις λειτουργίες που περιγράφονται σε μια απλά συνδεδεμένη λίστα με ακεραίους.

- 1. Εμφάνιση στοιχείων λίστας.
- 2. Εισαγωγή στοιχείου στο πίσω άκρο της λίστας.
- 3. Εισαγωγή στοιχείου σε συγκεκριμένη θέση.
- 4. Διαγραφή στοιχείου σε συγκεκριμένη θέση.
- 5. Διαγραφή όλων των στοιχείων που έχουν την τιμή.
- 6. Έξοδος

```
1 #include "linked list.cpp"
 #include <iostream>
  using namespace std;
  int main(int argc, char **argv) {
 linked list<int> alist;
 int choice, position, value;
 cout << "1. Show list" << endl;
10
 cout << "2. Insert item (back)" << endl;
11
 cout << "3. Insert item (at position)" << endl;
12
 cout << "4. Delete item (from position)" << endl;
13
 cout << "5. Delete all items having value" << endl;
 cout << "6. Exit" << endl;
15
 cout << "Enter choice: ";</pre>
16
 cin >> choice;
17
 if (choice < 1 \parallel choice > 6) {
18
 cerr << "Choice should be 1 to 5" << endl;
19
```

```
continue;
20
21
22
 try {
 switch (choice) {
23
 case 1:
24
 print_list(alist);
25
 break;
26
27
 case 2:
 cout << "Enter value:";</pre>
28
 cin >> value;
29
 push back(alist, value);
30
 break;
31
32
 case 3:
 cout << "Enter position and value:";</pre>
33
 cin >> position >> value;
34
 insert(alist, position, value);
35
 break;
36
 case 4:
37
 cout << "Enter position:";</pre>
38
 cin >> position;
39
 delete item(alist, position);
40
41
 break;
42
 case 5:
 cout << "Enter value:";</pre>
43
 cin >> value;
44
 int i = 0;
45
 while (i < alist.size)
46
 if (access(alist, i) == value)
47
 delete item(alist, i);
48
 else
49
 i++;
50
51
 } catch (out of range oor) {
52
53
 cerr << "Out of range, try again" << endl;
54
55
 } while (choice != 6);
56
```

Κώδικας 5: Έλεγχος συνδεδεμένης λίστας ακεραίων μέσω μενού (lab04 ex1.cpp)

```
1 1. Show list
 2. Insert item (back)
3 3. Insert item (at position)
4 4. Delete item (from position)
5 5. Delete all items having value
6 6. Exit
7 Enter choice: 2
8 Enter value:10
9 1 Show list
10 2. Insert item (back)
11 3. Insert item (at position)
12 4. Delete item (from position)
13 5. Delete all items having value
14 6. Exit
15 Enter choice: 2
16 Enter value:20
17 1. Show list
18 2. Insert item (back)
19 3. Insert item (at position)
20 4. Delete item (from position)
21 5. Delete all items having value
22 6. Exit
23 Enter choice: 3
24 Enter position and value: 1 30
```

```
1. Show list
2. Insert item (back)
3. Insert item (at position)
4. Delete item (from position)
5. Delete all items having value
6. Exit
1. Enter choice: 1
1. List: 10 30 20
1. Show list
2. Insert item (back)
3. Insert item (back)
3. Insert item (at position)
4. Delete item (from position)
5. Delete all items having value
6. Exit
6. Exit
6. Exit
7. Enter choice: 6
```

3.2 Παράδειγμα 2

Έστω μια τράπεζα που διατηρεί για κάθε πελάτη της το ονοματεπώνυμο του και το υπόλοιπο του λογαριασμού του. Για τις ανάγκες του παραδείγματος θα δημιουργηθούν τυχαίοι πελάτες ως εξής: το όνομα κάθε πελάτη να αποτελείται από 10 γράμματα που θα επιλέγονται με τυχαίο τρόπο από τα γράμματα της αγγλικής αλφαβήτου και το δε υπόλοιπο κάθε πελάτη να είναι ένας τυχαίος αριθμός από το 0 μέχρι το 5.000. Θα παρουσιαστούν τέσσερις εκδόσεις του ίδιου προγράμματος. Η μεν πρώτη θα υλοποιείται με στατική λίστα, η δεύτερη με συνδεδεμένη λίστα η τρίτη με τη στατική γραμμική λίστα της C++, std::vector και η τέταρτη με τη συνδεδεμένη λίστα της C++, std::list. Και στις τέσσερις περιπτώσεις το πρόγραμμα θα πραγματοποιεί τις ακόλουθες λειτουργίες:

- Θα δημιουργεί μια λίστα με 40.000 τυχαίους πελάτες.
- Θα υπολογίζει το άθροισμα των υπολοίπων από όλους τους πελάτες που το όνομά τους ξεκινά με το χαρακτήρα Α.
- Θα προσθέτει για κάθε πελάτη που το όνομά του ξεκινά με το χαρακτήρα G στην αμέσως επόμενη θέση έναν πελάτη με όνομα το αντίστροφο όνομα του πελάτη και το ίδιο υπόλοιπο λογαριασμού.
- Θα διαγράφει όλους τους πελάτες που το όνομά τους ξεκινά με το χαρακτήρα Β.

```
#include "linked list.cpp"
 #include "static list.cpp"
  #include <algorithm>
4 #include <chrono>
5 #include <iostream>
6 #include <list>
7 #include <random>
8 #include <string>
  using namespace std;
10
  using namespace std::chrono;
11
13 mt19937 *mt;
uniform int distribution < int > uni1(0, 5000);
  uniform int distribution<int> uni2(0, 25);
16
17 struct customer {
 string name;
18
 int balance:
19
 bool operator<(customer other) { return name < other.name; }</pre>
20
21
  }:
22
  string generate random name(int k) {
23
 string name{};
```

```
string letters en("ABCDEFGHIJKLMNOPQRSTUVWXYZ");
25
 for (int j = 0; j < k; j++) {
26
27
 char c{letters en[uni2(*mt)]};
28
 name += c;
29
 return name;
30
31
32
  // #### START STATIC LIST
33
 void generate data static list(static list<customer> &static list, int N) {
 for (int i = 0; i < N; i++) {
35
 customer c;
36
37
 c.name = generate random name(10);
38
 c.balance = uni1(*mt);
39
 push_back(static_list, c);
40
41
42
 void print customers static list(static list<customer> &static list, int k) {
43
 for (int i = 0; i < k; i++) {
44
 customer cu = access(static_list, i);
45
 cout << cu.name << " - " << cu.balance << " ";
46
47
48
 cout << endl << "SIZE" << static list.size << endl;
49
50
 void total balance static list(static list<customer> &static list, char c) {
51
 int sum = 0;
52
 for (int i = 0; i < \text{static list.size}; i++) {
53
 customer cu = access(static_list, i);
54
 if(cu.name.at(0) == c)
55
 sum += cu.balance;
56
57
 cout << "Total balance for customers having name starting with character"
58
59
 << c << " is " << sum << endl;
60
61
 void add_extra_customers_static_list(static_list<customer> &static_list,
62
 char c) {
63
 int i = 0;
64
 while (i < static_list.size) {</pre>
65
 customer cu = access(static list, i);
66
 if(cu.name.at(0) == c) {
67
 customer ncu;
68
 ncu.name = cu.name;
69
 reverse(ncu.name.begin(), ncu.name.end());
70
 ncu.balance = cu.balance;
71
 insert(static list, i + 1, ncu);
72
 i++;
73
74
 i++;
75
 }
76
77
78
 void remove customers static list(static list<customer> &static list, char c) {
80
 int i = 0;
 while (i < static_list.size) {</pre>
81
 customer cu = access(static list, i);
82
 if(cu.name.at(0) == c)
83
 delete_item(static_list, i);
84
85
```

```
86
 87
 }
 88
 89
 void test static list() {
 90
 cout << "Testing static list" << endl;</pre>
 91
 cout << "##########" << endl;
 92
 auto t1 = high resolution clock::now();
 93
 struct static list<customer> static list;
 94
 generate data static list(static list, 40000);
 95
 auto t2 = high resolution clock::now();
 96
 print customers static list(static list, 5);
 97
 auto duration = duration cast<microseconds>(t2 - t1).count();
 cout << "Time elapsed: " << duration << " microseconds" << endl;
 99
100
 t1 = high resolution clock::now();
101
 total_balance_static_list(static_list, 'A');
102
 t2 = high resolution clock::now();
103
 duration = duration cast<microseconds>(t2 - t1).count();
104
 cout << "Time elapsed: " << duration << " microseconds" << endl;
105
106
107
 t1 = high resolution clock::now();
 add extra customers static list(static list, 'G');
108
109
 t2 = high resolution clock::now();
110
 print_customers_static_list(static_list, 5);
 duration = duration cast<microseconds>(t2 - t1).count();
111
 cout << "Time elapsed: " << duration << " microseconds" << endl;</pre>
112
113
 t1 = high resolution_clock::now();
114
 remove customers static list(static list, 'B');
115
 t2 = high resolution clock::now();
116
 print customers static list(static list, 5);
117
 duration = duration cast<microseconds>(t2 - t1).count();
118
 cout << "Time elapsed: " << duration << " microseconds" << endl;</pre>
 120
121
 // #### END STATIC LIST
122
123
 // #### START LINKED LIST
124
 void generate data linked list(linked list<customer> &linked list, int N) {
125
 for (int i = 0; i < N; i++) {
126
127
 customer c;
 c.name = generate random name(10);
128
 c.balance = uni1(*mt);
129
 push back(linked list, c);
130
131
132
133
 void print_customers_linked_list(linked_list<customer> &linked_list, int k) {
134
 for (int i = 0; i < k; i++) {
135
 customer cu = access(linked list, i);
136
 cout << cu.name << " - " << cu.balance << "";
137
138
 cout << endl << "SIZE" << linked list.size << endl;
139
140
141
 void total_balance_linked_list(linked_list<customer> &linked_list, char c) {
142
 struct node<customer> *ptr;
143
 ptr = linked list.head;
144
 int i = 0;
145
 int sum = 0;
```

```
while (ptr != NULL) {
147
 customer cu = ptr -> data;
148
 if(cu.name.at(0) == c)
149
 sum += cu.balance;
150
 ptr = ptr -> next;
151
 i++;
152
153
 cout << "Total balance for customers having name starting with character"
154
 << c << " is " << sum << endl;
155
156
157
 void add extra customers linked list(linked list<customer> &linked list,
158
 char c) {
159
 struct node<customer> *ptr = linked list.head;
160
 while (ptr != NULL) {
161
 customer cu = ptr->data;
162
 if (cu.name.at(0) == c) {
163
 customer ncu;
164
 ncu.name = cu.name;
165
 reverse(ncu.name.begin(), ncu.name.end());
166
 ncu.balance = cu.balance;
167
 struct node<customer> *new node = new node<customer>();
168
 new node->data = ncu;
169
170
 new node->next = ptr->next;
171
 ptr->next = new_node;
 linked list.size++;
172
 ptr = new node -> next;
173
 } else
174
 ptr = ptr -> next;
175
176
177
178
 void remove customers linked list(linked list<customer> &linked list, char c) {
179
 int i = 0;
180
181
 while (i < linked_list.size) {</pre>
182
 struct customer cu = access(linked_list, i);
183
 if(cu.name.at(0) == c)
184
 delete_item(linked_list, i);
 else
185
 i++;
186
187
188
189
 void test linked list() {
190
 cout << "Testing linked list" << endl;
191
 cout << "###########" << endl;
192
 struct linked list<customer> linked list;
193
 auto t1 = high resolution clock::now();
194
 generate_data_linked_list(linked_list, 40000);
195
 auto t2 = high resolution clock::now();
196
 print customers linked list(linked list, 5);
197
 auto duration = duration cast<microseconds>(t2 - t1).count();
198
 cout << "Time elapsed: " << duration << " microseconds" << endl;
199
200
 t1 = high resolution clock::now();
201
 total_balance_linked_list(linked_list, 'A');
202
 t2 = high_resolution_clock::now();
203
 duration = duration cast<microseconds>(t2 - t1).count();
204
 cout << "Time elapsed: " << duration << " microseconds" << endl;</pre>
205
206
 t1 = high resolution clock::now();
207
```

```
add extra customers linked list(linked list, 'G');
208
 t2 = high resolution clock::now();
209
 print_customers_linked_list(linked_list, 5);
210
 duration = duration cast<microseconds>(t2 - t1).count();
211
 cout << "Time elapsed: " << duration << " microseconds" << endl;
212
213
 t1 = high resolution clock::now();
214
 remove customers linked list(linked list, 'B');
215
 // remove customers linked list alt(linked list, 'B');
216
 t2 = high resolution clock::now();
217
 print customers linked list(linked list, 5);
218
 duration = duration cast<microseconds>(t2 - t1).count();
219
 cout << "Time elapsed: " << duration << " microseconds" << endl;</pre>
 cout << "############" << endl;
221
222
 // #### END LINKED LIST
223
224
 // #### START VECTOR
225
 void generate data stl vector(vector<customer> &stl vector, int N) {
226
 for (int i = 0; i < N; i++) {
227
 customer c;
228
229
 c.name = generate random name(10);
230
 c.balance = uni1(*mt);
231
 stl vector.push back(c);
232
233
234
 void print_customers_stl_vector(vector<customer> &stl_vector, int k) {
235
 int c = 0:
236
 for (customer cu : stl vector) {
237
 cout << cu.name << " - " << cu.balance << "";
238
 if(++c == k)
239
 break;
240
241
 cout << endl << "SIZE" << stl vector.size() << endl;</pre>
242
243
244
 void total_balance_stl_vector(vector<customer> &stl_vector, char c) {
245
 int sum = 0;
246
 for (customer cu : stl_vector)
247
 if(cu.name.at(0) == c)
248
 sum += cu.balance;
249
 cout << "Total balance for customers having name starting with character"
250
 << c << " is " << sum << endl;
251
252
253
 void add extra customers stl vector(vector<customer> &stl vector, char c) {
254
 auto i = stl vector.begin();
255
 while (i != stl_vector.end()) {
256
 customer cu = *i;
257
 if(cu.name.at(0) == c) {
258
 customer ncu;
259
 ncu.name = cu.name;
260
 reverse(ncu.name.begin(), ncu.name.end());
261
 ncu.balance = cu.balance;
 i++;
 stl_vector.insert(i, ncu);
265
 i++;
266
267
 }
268
```

```
269
 void remove customers stl vector(vector<customer> &stl vector, char c) {
270
271
 auto i = stl vector.begin();
 while (i != stl vector.end()) {
272
 customer cu = *i;
273
 if(cu.name.at(0) == c) {
274
 i = stl_vector.erase(i);
275
 } else
276
277
 i++;
278
279
280
 void test stl vector() {
281
 cout << "Testing stl vector" << endl;</pre>
282
 cout << "##############" << endl;
283
 auto t1 = high resolution clock::now();
284
 vector<customer> stl vector;
285
 generate data stl vector(stl vector, 40000);
286
 auto t2 = high resolution clock::now();
287
 print customers stl vector(stl vector, 5);
288
 auto duration = duration cast<microseconds>(t2 - t1).count();
289
 cout << "Time elapsed: " << duration << " microseconds" << endl;
290
291
292
 t1 = high resolution clock::now();
 total_balance_stl_vector(stl_vector, 'A');
293
 t2 = high resolution clock::now();
294
 duration = duration cast<microseconds>(t2 - t1).count();
295
 cout << "Time elapsed: " << duration << " microseconds" << endl;
296
297
 t1 = high resolution clock::now();
298
 add extra customers stl vector(stl vector, 'G');
299
 t2 = high resolution clock::now();
300
 print customers stl vector(stl vector, 5);
301
 duration = duration cast<microseconds>(t2 - t1).count();
302
303
 cout << "Time elapsed: " << duration << " microseconds" << endl;
304
305
 t1 = high resolution clock::now();
 remove_customers_stl_vector(stl_vector, 'B');
306
 t2 = high resolution clock::now();
307
 print customers stl vector(stl vector, 5);
308
 duration = duration cast<microseconds>(t2 - t1).count();
309
 cout << "Time elapsed: " << duration << " microseconds" << endl;
310
 cout << "##########" << endl;
311
312
 // #### END VECTOR
313
314
 // #### START LIST
315
 void generate data stl list(list<customer> &stl list, int N) {
316
 for (int i = 0; i < N; i++) {
317
 customer c:
318
 c.name = generate random name(10);
319
 c.balance = uni1(*mt);
320
 stl list.push back(c);
321
 }
322
323
 void print customers stl list(list<customer> &stl list, int k) {
325
 int c = 0;
326
 for (customer cu : stl_list) {
327
 cout << cu.name << " - " << cu.balance << "";
328
 if(++c == k)
329
```

```
break;
330
331
 cout << endl << "SIZE" << stl list.size() << endl;</pre>
332
333
334
 void total balance stl list(list<customer> &stl list, char c) {
335
 int sum = 0;
336
 for (customer cu : stl list)
337
 if(cu.name.at(0) == c)
338
 sum += cu.balance;
339
 cout << "Total balance for customers having name starting with character"
340
 << c << " is " << sum << endl;
341
342
343
 void add_extra_customers_stl_list(list<customer> &stl_list, char c) {
344
 auto i = stl list.begin();
345
 while (i != stl_list.end()) {
346
 customer cu = *i;
347
 if(cu.name.at(0) == c) {
348
 customer ncu;
349
 ncu.name = cu.name;
350
 reverse(ncu.name.begin(), ncu.name.end());
351
352
 ncu.balance = cu.balance;
353
 stl_list.insert(i, ncu);
354
355
 } else
356
 i++:
357
358
359
 void remove customers stl list(list<customer> &stl list, char c) {
360
 auto i = stl list.begin();
361
 while (i != stl list.end()) {
362
 customer cu = *i;
363
364
 if(cu.name.at(0) == c) {
365
 i = stl_list.erase(i);
366
 } else
 i++;
367
368
369
370
 void test stl list() {
371
 cout << "Testing stl list" << endl;</pre>
372
 cout << "############" << endl;
373
 auto t1 = high resolution clock::now();
374
 list<customer> stl list;
375
 generate data stl list(stl list, 40000);
376
 auto t2 = high resolution clock::now();
377
 print_customers_stl_list(stl_list, 5);
378
 auto duration = duration cast<microseconds>(t2 - t1).count();
379
 cout << "Time elapsed: " << duration << " microseconds" << endl;</pre>
380
381
 t1 = high resolution clock::now();
382
 total balance stl list(stl list, 'A');
383
 t2 = high resolution clock::now();
384
 duration = duration_cast < microseconds > (t2 - t1).count();
385
 cout << "Time elapsed: " << duration << " microseconds" << endl;
386
387
 t1 = high_resolution_clock::now();
388
 add_extra_customers_stl_list(stl_list, 'G');
389
 t2 = high resolution clock::now();
390
```

```
print customers stl list(stl list, 5);
391
 duration = duration cast<microseconds>(t2 - t1).count();
392
 cout << "Time elapsed: " << duration << " microseconds" << endl;
393
394
 t1 = high resolution_clock::now();
395
 remove customers stl list(stl list, 'B');
396
 t2 = high resolution clock::now();
397
 print customers stl list(stl list, 5);
398
 duration = duration cast<microseconds>(t2 - t1).count();
399
 cout << "Time elapsed: " << duration << " microseconds" << endl;
400
 cout << "##########" << endl:
401
402
 // #### END LIST
403
404
 int main(int argc, char **argv) {
405
 long seed = 1940;
406
 mt = new mt19937(seed);
407
 test static list();
408
 delete mt;
409
 mt = new mt19937(seed);
410
 test linked list();
411
412
 delete mt;
 mt = new mt19937(seed);
413
 test stl vector();
415
 delete mt;
 mt = new mt19937(seed);
416
 test stl list();
417
 delete mt;
418
419
```

Κώδικας 6: Σύγκριση διαφορετικών υλοποιήσεων λίστας για το ίδιο πρόβλημα (lab04 ex2.cpp)

```
1 Testing static list
\mathsf{GGFSICRZWW} - 2722\ \mathsf{UBKZNBPWLH} - 4019\ \mathsf{UPIHSBIIBS} - 3896\ \mathsf{JRQVGHLTNM} - 395\ \mathsf{LUWYTFTNFJ} - 784
4 SIZE 40000
5 Time elapsed: 42002 microseconds
6 Total balance for customers having name starting with character A is 3871562
7 Time elapsed: 1000 microseconds
  GGFSICRZWW - 2722 WWZRCISFGG - 2722 UBKZNBPWLH - 4019 UPIHSBIIBS - 3896 JRQVGHLTNM - 395
9 SIZE 41548
10 Time elapsed: 654037 microseconds
11 GGFSICRZWW – 2722 WWZRCISFGG – 2722 UBKZNBPWLH – 4019 UPIHSBIIBS – 3896 JRQVGHLTNM – 395
12 SIZE 39928
13 Time elapsed: 694039 microseconds
15 Testing linked list
17 GGFSICRZWW - 2722 UBKZNBPWLH - 4019 UPIHSBIIBS - 3896 JRQVGHLTNM - 395 LUWYTFTNFJ - 784
18 SIZE 40000
19 Time elapsed: 3896222 microseconds
  Total balance for customers having name starting with character A is 3871562
21 Time elapsed: 1000 microseconds
22 GGFSICRZWW - 2722 WWZRCISFGG - 2722 UBKZNBPWLH - 4019 UPIHSBIIBS - 3896 JRQVGHLTNM - 395
23 SIZE 41548
24 Time elapsed: 1000 microseconds
25 GGFSICRZWW - 2722 WWZRCISFGG - 2722 UBKZNBPWLH - 4019 UPIHSBIIBS - 3896 JRQVGHLTNM - 395
26 SIZE 39928
27 Time elapsed: 4191239 microseconds
29 Testing stl vector
31\ \ GGFSICRZWW-2722\ UBKZNBPWLH-4019\ UPIHSBIIBS-3896\ JRQVGHLTNM-395\ LUWYTFTNFJ-784
32 SIZE 40000
  Time elapsed: 32001 microseconds
  Total balance for customers having name starting with character A is 3871562
```

- 35 Time elapsed: 1000 microseconds
- 36 GGFSICRZWW 2722 WWZRCISFGG 2722 UBKZNBPWLH 4019 UPIHSBIIBS 3896 JRQVGHLTNM 395
- 37 SIZE 41548
- 38 Time elapsed: 551031 microseconds
- 39 GGFSICRZWW 2722 WWZRCISFGG 2722 UBKZNBPWLH 4019 UPIHSBIIBS 3896 JRQVGHLTNM 395
- 40 SIZE 39928
- 41 Time elapsed: 529030 microseconds
- 43 Testing stl list
- $45 \;\; \mathrm{GGFSICRZWW} 2722 \; \mathrm{UBKZNBPWLH} 4019 \; \mathrm{UPIHSBIIBS} 3896 \; \mathrm{JRQVGHLTNM} 395 \; \mathrm{LUWYTFTNFJ} 784 \; \mathrm{UWYTFTNFJ} -$
- 46 SIZE 40000
- 47 Time elapsed: 32001 microseconds
- 48 Total balance for customers having name starting with character A is 3871562
- 49 Time elapsed: 1000 microseconds
- 50 GGFSICRZWW 2722 WWZRCISFGG 2722 UBKZNBPWLH 4019 UPIHSBIIBS 3896 JRQVGHLTNM 395
- 51 SIZE 41548
- 52 Time elapsed: 2000 microseconds
- 53 GGFSICRZWW 2722 WWZRCISFGG 2722 UBKZNBPWLH 4019 UPIHSBIBS 3896 JRQVGHLTNM 395
- 54 SIZE 39928
- 55 Time elapsed: 1000 microseconds

4 Ασκήσεις

- 1. Έστω η συνδεδεμένη λίστα που παρουσιάστηκε στον κώδικα 3. Προσθέστε μια συνάρτηση έτσι ώστε για μια λίστα ταξινομημένων στοιχείων από το μικρότερο προς το μεγαλύτερο, να προσθέτει ένα ακόμα στοιχείο στην κατάλληλη θέση έτσι ώστε η λίστα να παραμένει ταξινομημένη.
- 2. Έστω η συνδεδεμένη λίστα που παρουσιάστηκε στον κώδικα 3. Προσθέστε μια συνάρτηση που να αντιστρέφει τη λίστα.
- 3. Υλοποιήστε τη στατική λίστα (κώδικας 1) και τη συνδεδεμένη λίστα (κώδικας 3) με κλάσεις. Τροποποιήστε το παράδειγμα 1 έτσι ώστε να δίνεται επιλογή στο χρήστη να χρησιμοποιήσει είτε τη στατική είτε τη συνδεδεμένη λίστα προκειμένου να εκτελέσει τις ίδιες λειτουργίες πάνω σε μια λίστα.
- 4. Υλοποιήστε μια κυκλικά συνδεδεμένη λίστα. Η κυκλική λίστα είναι μια απλά συνδεδεμένη λίστα στην οποία το τελευταίο στοιχείο της λίστας δείχνει στο πρώτο στοιχείο της λίστας. Η υλοποίηση θα πρέπει να συμπεριλαμβάνει και δύο δείκτες, έναν που να δείχνει στο πρώτο στοιχείο της λίστας και έναν που να δείχνει στο τελευταίο στοιχείο της λίστας. Προσθέστε τις απαιτούμενες λειτουργίες έτσι ώστε η λίστα να παρέχονται οι ακόλουθες λειτουργίες: εμφάνιση λίστας, εισαγωγή στοιχείου, διαγραφή στοιχείου, εμφάνιση πλήθους στοιχείων, εύρεση στοιχείου. Γράψτε πρόγραμμα που να δοκιμάζει τις λειτουργίες της λίστας.

Αναφορές

- [1] Geeks for Geeks, Vector in C++ STL, http://www.geeksforgeeks.org/vector-in-cpp-stl/.
- [2] Geeks for Geeks, Deque in C++ STL, http://www.geeksforgeeks.org/deque-cpp-stl/.
- [3] Geeks for Geeks, Array class in C++ STL http://www.geeksforgeeks.org/array-class-c/.
- [4] Geeks for Geeks, List in C++ STL http://www.geeksforgeeks.org/list-cpp-stl/
- [5] Geeks for Geeks, Forward List in C++ (Set 1) http://www.geeksforgeeks.org/forward-list-c-set-1-introduction-important-functions/

[6] Geeks for Geeks, Forward List in C++ (Set 2) http://www.geeksforgeeks.org/forward-list-c-set-2-manipulating-functions/