Estructures de dades lineals II

R. Ferrer i Cancho

Universitat Politècnica de Catalunya

PRO2 (curs 2010-2011) Versió 0.3

Avís: aquesta presentació no pretén ser un substitut dels apunts oficials de l'assignatura.

On som?

- ► Tema 2: Estructures de dades lineals.
- 4a sessió.

Avui

▶ Més estructures de dades lineals: cues i llistes.

Cues

Especificació de la classe genèrica Cua Ús de la classe Cua Llargada d'una cua Suma dels elements d'una cua Operacions de cerca en una cua de int Sumar k als elements d'una cua d'enters Implementació de cues

Histes

Iteradors Especificació de la classe genèrica Llista Operacions de recorregut de llistes Operacions de cerca en llistes Modificació i generació d'una llista

El concepte de cua

- Metàfora de la cua: cua de gent.
- Operacions bàsiques: demanar tanda/torn (push), avançar (pop).
- ► FIFO: el primer en arribar és el primer en sortir (First in, first out)

Exemple d'evolució d'una cua l

Cua d'enters:

- 1. valors 1, 2 i 3 demanen tanda
- avança
- 3. valors 4 i 5 demanen tanda
- 4. avança
- 5. valors 6 i 7 demanen tanda

Exemple d'evolució d'una cua II

Figura: Exemple d'evolució d'una cua

Especificació de la classe Cua

- Veure especificacio_implementacio_cues.pdf.
- Instanciació: queue<tipus> nom_cua;.
 Exemple:

```
queue<int> c;
queue<Estudiant> q;
```

Exercici: llargada d'una cua (versió iterativa)

La cua es passa per valor (en aquest i altres exemples les piles/cues es passen per valor en versions iteratives i per ref en versions recursives per estalviar còpies.)

```
int longitud_cua_int(queue<int> c)
/* Pre: c = C */
{
...
}
/* Post: El resultat és el nombre d'elements de C */
```

Solució: llargada d'una cua (versió iterativa)

```
int longitud_cua_int(queue<int> c)
/* Pre: c = C */
{
  int ret = 0;
  while (not c.empty()) {
 ++ret;
 c.pop();
  }
  return ret;
}
/* Post: El resultat és el nombre d'elements de C */
```

Suma dels elements d'una cua: versió iterativa

```
int suma_cua_int(queue<int> c)
/* Pre: c = C */
{
 int ret = 0;
 while (not c.empty()) {
 ret += c.front();
 c.pop();
 }
 return ret;
}
/* Post: El resultat és la suma dels elements de C */
```

A la post no cal afegir que la c s'ha buidat perquè es passa per valor

Suma dels elements d'una cua: versió recursiva

```
int suma_cua_int(queue<int> &c)
/* Pre: c = C */
 int ret:
 if (c.empty()) ret = 0;
 else {
 ret = c.front();
 c.pop();
 ret += suma_cua_int(c);
 return ret;
/* Post: El resultat és la suma dels elements de C */
```

Noteu pas per referència. Per què?

Cerca en una cua: versió recursiva

```
bool cerca_rec_cua_int(queue<int>& c, int x)
/* Pre: c = C */
  bool ret;
  if (c.empty()) ret = false;
  else if (c.front() == x) ret = true;
  else {
 c.pop();
 ret = cercar rec cua int(c, x);
  return ret;
/* Post: El resultat ens diu si x és un element de C o no */
```

Noteu pas per referència.

Cerca en una cua: versió iterativa

```
bool cerca_iter_cua_int(queue<int> c, int x)
/* Pre: c = C */
{
 bool ret = false;
 while (not c.empty() and not ret) {
 ret = (c.front() == x);
 c.pop();
 }
 return ret;
}
/* Post: El resultat ens diu si x és un element de C o no */
```

Exercici: escriure les dues versions de la cerca per cues genèriques instanciades amb la classe Estudiant.

Sumar k als elements d'una cua: versió acció

```
void suma_k_cua_acc(queue<int>& c, int k)
/* Pre: c = C */
{
 queue<int> c_aux;
 while (not c.empty()) {
 int aux = c.front();
 aux += k;
 c.pop();
 c_aux.push(aux);
}
 c = c_aux;
}
/* Post: Cada element de c es la suma del valor de k i
 de l'element de C a la mateixa posició */
```

Exercici: versió recursiva. Problemes?

Implementació de cues

- ► Implementació amb vectors.
- Precondició d'implementació a push: "el paràmetre implícit no està ple" (head != (tail + 1) % elems.size())
- Idea clau: circularitat.
- Variants:
 - ▶ Vector de mida n i cua de màxim n-1 elements.
 - Vector de mida n i cua de màxim n elements (cal booleà per distingir cua buida de cua plena).
- Veure especificacio_implementacio_cues.pdf

Iteradors Especificació de la classe genèrica Llista Operacions de recorregut de llistes Operacions de cerca en llistes Modificació i generació d'una llista

Introducció a les llistes. Contenidors i iteradors

contenidor: estructura de dades on s'hi emmagatzemen objectes. Exemple:

- vector, stack, queue,... de STL
- Avui: Ilista

iterador: classe que ens permet desplaçar-nos pel contenidor. Assolir + llibertat de moviment que en piles i cues.

Iteradors: declaració (instanciació)

Mètode begin: retorna un iterador que referencia el primer element del contenidor si és que existeix. Exemple: llista d'Estudiant

```
list<Estudiant>::iterator it = l.begin();
```


- ▶ it referencia el 1er element de la llista
- it significat de "::". La definició de l'iterador pertany al contenidor.

Mètode end: retorna un iterador que referencia un element inexistent posterior al darrer element del contenidor (no desreferenciable).

Iteradors Especificació de la classe genèrica Llista Operacions de recorregut de llistes Operacions de cerca en llistes Modificació i generació d'una llista

Exemple d'evolució d'una llista

Iteradors: iteradors constants, desplaçament amb iteradors

► Iteradors constants: impedeixen que l'objecte referenciat per l'iterador es pugui modificar. Exemple:

```
list<Estudiant>::const_iterator it;
```

- Desplaçament pel contenidor: ++it (anar al següent element)
 i --it (anar a l'element anterior).
- Desreferenciar l'iterador (accés a l'objecte referenciat): notació *
 - *it: l'objecte de tipus Estudiant referenciat per it
 - Consultar el dni: (*it).consultar_DNI();

Iteradors: operacions amb iteradors

- ► Assignació: it1=it2;
- ► Comparació: it1==it2, it1!=it2.
- Detecció de final de contenidor: comparar l'iterador amb el que ens movem amb l'iterador retornat pel mètode end. Exemple: (it != 1.end()) on 1 és una llista amb un iterador it.

Iteradors Especificació de la classe genèrica Llista Operacions de recorregut de llistes Operacions de cerca en llistes Modificació i generació d'una llista

Especificació de la classe genèrica Llista

Veure document especificacio llistes.pdf

Avís: per simplicitat no inclou els mètodes begin() i end().

Sumar tots els elements d'una llista d'enters l

- Algorisme d'exploració.
- La llista es passa per referència constant: estalviar còpia innecessària.
- Llistes enfront piles i cues: llistes permeten exploració sense modificació.
- ► Llista per referència constant → accés amb iteradors constants.

Iteradors Especificació de la classe genèrica Llista Operacions de recorregut de llistes Operacions de cerca en llistes Modificació i generació d'una llista

Sumar tots els elements d'una llista d'enters ll

```
int suma_llista_int(const list<int>& l)
/* Pre: cert */
{
  int s = 0;
  for (list<int>::const_iterator it = l.begin(); it != l.end(); ++it) {
 s += *it;
  }
  return s;
}
/* Post: El resultat és la suma dels elements de l */

Si una llista l és buida, aleshores l.begin() = l.end()
```

Cerca senzilla en una llista d'enters

```
bool pert_llista_int(const list<int>& 1, int x)
/* Pre: cert */
 bool b = false;
  list<int>::const_iterator it = l.begin();
 while (it != l.end() and not b) {
 if (*it == x) b = true;
 else ++it;
 return b;
/* Post: El resultat indica si x hi és o no a l */
```

Iteradors Especificació de la classe genèrica Llista Operacions de recorregut de llistes **Operacions de cerca en llistes** Modificació i generació d'una llista

Excercici: cerca en una llista d'estudiants

```
bool pert_llista(const list<Estudiant>& 1, int x)
/* Pre: cert */
{
  bool b = false;
 ...
  return b;
}
/* Post: El resultat ens indica si hi ha algun estudiant
  amb dni x a 1 o no */
```

Solució: cerca en una llista d'estudiants

```
bool pert_llista(const list<Estudiant>& 1, int x)
/* Pre: cert */
  bool b = false;
  list<Estudiant>::const_iterator it = 1.begin();
  b = false;
  while (it != l.end() and not b) {
 if ((*it).consultar DNI() == x) b = true;
 else ++it;
  return b;
/* Post: El resultat ens indica si hi ha algun estudiant
 amb dni x a l o no */
```

Modificar una llista sumant un valor k a tots els elements

```
void suma_llista_k(list<int>& l, int k)
/* Pre: cert */
{
 list<int>::iterator it = l.begin();
 while (it != l.end()) {
 *it += k;
 ++it;
 }
}
/* Post: El valor de cada element del paràmetre implícit
 és el valor al paràmetre implícit original més k */
```

Solució alternativa 1: com a acció (no tan bona)

```
void suma_llista_k(list<int>& 1, int k)
/* Pre: 1 = L */
  list<int>::iterator it = l.begin();
  while (it != l.end()) {
 int aux = (*it) + k;
 it = l.erase(it);
 l.insert(it, aux);
/* Post: El valor de cada element d'1 és
 el valor corresponent a L més k */
```

Solució alternativa 2: com a funció

```
list<int> suma_llista_k(const list<int>& 11, int k)
/* Pre: cert */
  list<int>::const_iterator it1 = l1.begin();
  list<int> 12:
  list<int>::iterator it2 = 12.begin();
 while (it1 != 11.end() {
 12.insert(it2, *it1 + k);
 ++it1:
  return 12;
/* Post: Cada element del resultat es la suma de k i
 l'element d'11 a la seva mateixa posició */
```

Iteradors Específicació de la classe genèrica Llista Operacions de recorregut de llistes Operacions de cerca en llistes Modificació i generació d'una llista

Solució alternativa 2

Remarques:

- Per crear o modificar una llista no podem fer servir iteradors constants.
- L'iterador it2 sempre val 12.end() (cada nou element a 12 s'afegeix davant seu).