Tipus recursius de dades (2a sessió)

R. Ferrer i Cancho

Universitat Politècnica de Catalunya

PRO2 (curs 2016-2017) Versió 0.4

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

On som?

- ▶ Tema 7: Tipus recursius de dades
- ▶ 11a sessió

Avui

► Com s'implementen llistes (dues maneres diferents), arbres binaris.

Implementació amb nodes enllaçats de la classe Llista

Nova variant de *Llista*

- Permet mateixes funcionalitats.
- Novetat: punt d'interès enlloc d'iterador.

No veurem en aquest curs com es fa la implementació d'iteradors

Novetat tipus llista: punt d'interès

- Afegir operacions de desplaçament endavant i endarrera del punt d'interès.
- Operacions d'afegir i eliminar determinades per la posició del punt d'interès.
- Operacions per consultar i modificar l'element apuntat pel punt d'interès.
- ▶ Implementació: atribut (privat) de tipus punter a node.
- Avantatge: més modularitat (punt d'interès no manipulable independentment d'aquesta).
- ► Efecte lateral: passar llista per ref (no constant) per a qualsevol operació de cerca o recorregut.

Definició classe LLista |

- Apuntador a node act apunta a l'element consultable de la llista (si no es nul)
- ► Element actual: element apuntat per act
- act nul s'interpreta com si el punt d'interès estigués al final de tot (a sobre d'un element fictici posterior a l'últim element real).
- Accés ràpid tant al primer com a l'últim node de la llista (= dos punters a aquests nodes).
- Conveni lista buida: longitud zero i els tres apuntadors (primer_node, ultim_node i act) nuls.
- Per una altra part, els nodes han de contenir punters al següent i a l'anterior per poder desplaçar act endavant i endarrera.

Definició classe LLista |

```
template <class T> class Llista {
  private:
 struct node llista {
 T info;
 node_llista* seg;
 node llista* ant:
 };
 int longitud;
 node_llista* primer_node;
 node_llista* ultim_node;
 node llista* act:
 ... // especificació i implementació d'operacions privades
  public:
 ... // especificació i implementació d'operacions públiques
};
```

Copiar cadenes

```
node_llista* copia_node_llista(node_llista* m, node_llista* oact,
 node llista* &u. node llista* &a) {
/* Pre: cert */
/* Post: si m és nullptr, el resultat, u i a són nullptr; en cas contrari,
 el resultat apunta al primer node d'una cadena de nodes que són còpia de
 de la cadena que té el node apuntat per m com a primer, u apunta a l'últim
  node, i a és o bé nullptr si oact no apunta a cap node de la cadena que comença amb m
 o bé apunta al node còpia del node apuntat per oact */
 node_llista* n;
  if (m == nullptr) {n = nullptr; u = nullptr; a = nullptr;}
  else {
 n = new node llista:
 n->info = m->info:
 n->ant = nullptr:
 n->seg = copia node llista(m->seg, oact, u, a);
 if (n->seg == nullptr) u = n;
 else (n->seg)->ant = n;
 if (m == oact) a = n:
 return n:
```

Esborrar cadenes

Constructures i destructora

```
Llista() {
 longitud = 0;
 primer_node = nullptr;
 ultim_node = nullptr;
 act = nullptr;
Llista(const Llista& original) {
 longitud= original.longitud;
 primer_node = copia_node_llista(original.primer_node, original.act,
 ultim_node, act);
~Llista() {
 esborra_node_llista(primer_node);
```

Redefinició de l'assignació

Modificadores I

```
void l_buida() {
 esborra_node_llista(primer_node);
 longitud = 0;
 primer_node = nullptr;
 ultim_node = nullptr;
 act = nullptr;
}
```

Modificadores II

```
void afegir (const T& x) {
/* Pre: cert */
/* Post: el p.i. és com el seu valor original, però amb x
 afegit a l'esquerra del punt d'interès */
 node_llista* aux;
  aux = new node llista: // reserva espai pel nou element
  aux->info = x:
  aux->seg = act;
  if (longitud == 0) { // la llista es buida
 aux->ant = nullptr;
 primer_node = aux;
 ultim_node = aux;
  else if (act == nullptr) { // el punt d'interès es troba
 // passat el darrer element
 aux->ant = ultim node:
 ultim node->seg = aux:
 ultim_node = aux;
```

Modificadores III

```
(continuació)
  else if (act == primer_node) {
 aux->ant = nullptr;
 act->ant = aux;
 primer_node = aux;
 else {
 aux->ant = act->ant;
 (act->ant)->seg = aux;
 act->ant = aux;
  ++longitud;
```

Modificadores IV

```
void eliminar() {
/* Pre: el p.i. és una llista no buida i el seu punt d'interès
 no està a la dreta de tot */
/* Post: El p.i. és com el p.i. original sense l'element on estava el
 punt d'interès i amb el nou punt d'interès avançat una posició a la dreta *
 node llista* aux:
 aux = act; // conserva l'accés al node actual
 if (longitud == 1) {
 primer_node = nullptr;
 ultim_node = nullptr;
 else if (act == primer_node) {
 primer_node = act->seg;
 primer_node->ant = nullptr;
  . . .
```

Modificadores V

```
(continuació)
  . . .
 else if (act == ultim_node) {
 ultim_node = act->ant;
 ultim_node->seg = nullptr;
 else {
 (act->ant)->seg = act->seg;
 (act->seg)->ant = act->ant;
 }
 act = act->seg; // avança el punt d'interès
 delete aux; // allibera l'espai de l'element esborrat
  --longitud;
```

Modificadores VI

Interès: concatenació eficient respecte concatenació cridant a afegir.

```
void concat(Llista& 1) {
/* Pre: 1=1. */
/* Post: el p.i. té els seus elements originals seguits pels de
  L, l és buida, i el punt d'interés del p.i. queda situat a
  l'inici */
  if (1.longitud > 0) { // si la llista l és buida no cal fer res
 if (longitud == 0) {
 primer_node = 1.primer_node;
 ultim node = 1.ultim node:
 longitud = 1.longitud;
 else {
 ultim_node->seg = 1.primer_node;
 (l.primer_node)->ant = ultim_node;
 ultim node = 1.ultim node:
 longitud += 1.longitud;
 1.primer node = 1.ultim node = 1.act = nullptr:
 1.longitud = 0;
  act = primer_node;
```

Consultores

```
bool es_buida() const {
  return primer_node == nullptr;
}
int mida() const {
  return longitud;
}
```

Noves operacions per a consultar i modificar l'element actual

```
T actual() const { // equival a consultar *it si it és un iterador
/* Pre: el p.i. és una llista no buida i el seu punt d'interès no està
 a la dreta de tot */
/* Post: el resultat és l'element actual del p.i. */
 return act->info;
}

void modifica_actual(const T &x) { // equival a fer *it=x (it és un iterador)
/* Pre: el p.i. és una llista no buida i el seu punt d'interès no està
 a la dreta de tot */
/* Post: el p.i. és com el seu valor original, però amb x reemplaçant
 l'element actual */
 act->info = x;
}
```

Noves operacions per a moure el punt d'interès l

```
void inici() { // equival a fer it=l.begin(); si it és un iterador
/* Pre: cert */
/* Post: el punt d'interès del p.i. està situat a sobre del primer
 element de la llista o a la dreta de tot si la llista és buida */
 act = primer_node;
void fi() { // equival a fer it=l.end(); si it és un iterador
/* Pre: cert */
/* Post: el punt d'interès del p.i. està situat a la dreta de tot */
 act = nullptr;
void avanca() { // equival a fer ++it; si it és un iterador
/* Pre: el punt d'interès del p.i. no està a la dreta de tot */
/* Post: el punt d'interès del p.i. està situat una posició més a la
  dreta que al valor original del p.i. */
 act = act->seg;
```

Noves operacions per a moure el punt d'interès l

```
void retrocedeix() { // equival a fer --it; si it és un iterador
/* Pre: el punt d'interès del p.i. no està a sobre del primer element de la llista*/
/* Post: el punt d'interès del p.i. està situat una posició més a l'esquerra que al
  valor original del p.i. */
 if (act == nullptr) act = ultim_node;
  else act = act->ant;
bool dreta_de_tot() const { // equival a comparar it==1.end() si it és un iterador
/* Pre: cert */
/* Post: el resultat indica si el punt d'interès del p.i. està a la dreta de tot */
 return act == nullptr;
bool sobre_el_primer() const { // equival a comparar it == 1.begin() si it és un iterador
/* Pre: cert */
/* Post: el resultat indica si el punt d'interès del p.i. està a sobre del
 primer element del p.i. o està a la dreta de tot si la llista és buida*/
 return act == primer_node;
```

Llistes doblement encadenades amb sentinella

Implementacions llistes:

- Sense sentinella: nombre de nodes = nombre d'elements de la llista.
- ▶ Amb sentinella: nombre de nodes = nombre d'elements de la llista + 1

Sentinella:

- Node extra; no conté cap element real.
- Objectiu: simplificar el codi d'algunes operacions com ara afegir i eliminar.
- L'estructura mai tindrà punters amb valor nullptr. El sentinella farà el paper que aquests tenien.

Esquema estructura interna llistes doblement encadenades amb sentinella

El sentinella

S. l'element sentinella:

- 1er element de l'estructura.
- Anar a l'inici és anar al següent del sentinella.
- No està prohibit que l'element actual sigui el sentinella però, si l'és, no es pot esborrar, modificar ni consultar.
- ► El darrer element de l'estructura és l'anterior del sentinella.
- ► El sentinella és el següent del darrer.

Esquema per llistes buides (amb sentinella i doble encadenament)

Si l'estructura és buida, el sentinella s'apunta a ell mateix.

Un nou atribut privat

sent apunta sempre al sentinella (fins i tot quan la llista és buida).

```
template <class T> class Llista {
 private:
 struct node_llista {
 T info;
 node_llista* seg;
 node_llista* ant;
 };
 int longitud;
 node_llista* sent;
 node_llista* sent;
 node_llista* act;
 ... // especificació i implementació d'operacions privades public:
 ... // especificació i implementació d'operacions públiques
};
```

Encadenaments |

Llista buida:

següent i anterior del sentinella = sentinella

Llista no buida:

- següent del sentinella = primer de la llista
- ▶ anterior del sentinella = darrer de la llista
- sentinella = anterior del primer
- sentinella = següent del darrer

Encadenaments II

act mai valdrà nul

- act apuntarà a l'element consultable de la llista (l'actual) o bé
- act apuntarà al sentinella en el cas de que el punt d'interès estigui situat a la dreta de tot.

Els punters a node seg i ant tampoc valdran nul mai,

 cal reimplementar les operacions privades per copiar i esborrar cadenes de node_llista.

Nova còpia de cadenes de node_llista

```
node_llista* copia_node_llista(node_llista* m, node_llista* s, node_llista* oact,
 node_llista* &ns, node_llista* &a)
/* Pre: s apunta a un sentinella, m i s pertanven a la mateixa cadena de nodes */
/* Post: si m apunta a s, el resultat, ns i a apunten a una còpia del sentinella;
 en cas contrari, el resultat apunta al primer node d'una cadena de nodes que
 són còpia de la cadena que té el node apuntat per m com a primer i acaba en s.
 ns apunta a la còpia del sentinella s. i a apunta al node còpia del node apuntat
  per oact */
  node llista* n = new node llista:
  if (m==s) \{n->ant = n; n->seg = n; ns = n; a = n; \}
  else {
 n->info = m->info:
 n->seg = copia_node_llista(m->seg, s, oact, ns, a);
 (n->seg)->ant = n;
 ns->seg = n:
 n->ant = ns:
 if (m == oact) a = n;
 return n:
```

Nou esborrament de cadenes de node_llista

Constructores

Atenció: valor inicial del primer paràmetre de copia_node_llista.

Destructora i assignació

Destructora

```
~[llista() {
 esborra_node_llista(sent->seg, sent);
Redefinició de l'assignació
Llista& operator=(const Llista& original) {
 if (this != &original) {
 longitud = original.longitud;
 esborra_node_llista(sent->seg, sent);
 node llista* aux:
 aux = copia_node_llista((original.sent)->seg, original.sent,
 original.act, sent, act);
 return *this;
```

Modificadores I

```
void 1 buida() {
 void afegir(const T& x) {
  esborra_node_llista(sent->seg, sent);
 node_llista* aux;
  longitud = 0;
 aux = new node_llista;
  sent = new node_llista;
 aux -> info = x:
  sent->seg = sent;
 aux->seg = act;
 aux->ant = act->ant;
  sent->ant = sent;
 (act->ant)->seg = aux;
  act = sent;
 act->ant = aux;
 ++longitud;
```

Modificadores II

```
void eliminar()
/* Pre: l'original + act != sent */
{
  node_llista* aux;
  aux= act;
  (act->ant)->seg = act->seg;
  (act->seg)->ant = act->ant;
  act = act->seg;
  delete aux;
  --longitud;
}
```

Modificadores III (ús de swap())

```
void concat(Llista& 1) {
  if (1.longitud > 0) {
 if (longitud > 0) {
 if (longitud == 0) swap(set, l.sent);
 else {
 (sent->ant)->seg = (l.sent)->seg; // connectem les dues llistes
 ((l.sent)->seg)->ant = sent->ant;
 sent->ant = (l.sent)->ant; // adaptem sent al fet que l'ultim element
 ((l.sent)->ant)->seg = sent; // del p.i. passa a ser l'ultim element de l
 (l.sent)->ant = l.sent; // el sentinella de l passa a
 (l.sent)->ant = l.sent; // apuntar-se a ell mateix
 }
 l.act = l.sent;
 longitud = l.longitud;
 l.longitud = 0;
}
act = sent->seg;
}
```

Operacions que no canvien amb sentinella o sense

Consultores

```
bool es_buida() const {
  return longitud == 0;
}
int mida() const {
  return longitud;
}
```

Noves operacions per a consultar i modificar l'element actual

```
T actual() const
/* Pre: l'original + act != sent */
{
 return act->info;
}

void modifica_actual(const T &x)
/* Pre: l'original + act != sent */
{
 act->info = x;
}
```

Noves operacions per a moure el punt d'interès

```
void inici() {
 act = sent->seg;
}

void fi() {
 act = sent;
}

void avança() {
 act = act->seg;
}
```

```
void retrocedeix() {
 act = act->ant;
}

bool dreta_de_tot() const {
 return act == sent;
}

bool sobre_el_primer() const {
 return act == (sent->seg);
}
```

Definició classe Arbre

- ▶ Un element d'un arbre binari: entre 0 i 2 següents.
- struct del node conté dos puntera a node.

```
template <class T> class Arbre {
 private:
 struct node_arbre {
 T info;
 node_arbre* segE;
 node_arbre* segD;
 };
 node_arbre* primer_node;
 ... // especificació i implementació d'operacions privades public:
 ... // especificació i implementació d'operacions públiques };
```

Arbre buit: atribut primer_node a node nul

Copiar jerarquies de nodes

Genera recursivament una còpia de la jerarquia de nodes que penja d'un punter a node_arbre donat.

- Usada en la constructora de còpia d'arbre.
- Hem suposat que l'operador d'assignació del tipus T de la info funciona com a una operació de còpia.

Esborrar jerarquies de nodes

Alliberar recursivament tots els nodes apuntats per un punter a node_arbre.

Usada per la destructora d'arbre i en l'acció modificadora de buidar un arbre.

Constructores i destructora

```
Arbre() {
/* Pre: cert */
/* Post: el p.i. és un arbre buit */
 primer_node= nullptr;
Arbre(const Arbre& original) {
/* Pre: cert */
/* Post: el p.i. és una còpia d'original */
 primer_node = copia_node_arbre(original.primer_node);
~Arbre() {
 esborra_node_arbre(primer_node);
```

Operador d'assignació i modificadores l

```
Arbre& operator=(const Arbre& original) {
  if (this != &original) {
 esborra_node_arbre(primer_node);
 primer_node = copia_node_arbre(original.primer_node);
  }
  return *this;
}

void a_buit() {
  esborra_node_arbre(primer_node);
  primer_node = nullptr;
}
```

Modificadores II

```
void plantar(const T &x, Arbre &a1, Arbre &a2) {
/* Pre: el p.i. és buit, a1=A1, a2=A2,
 el p.i. no és el mateix objecte que a1 ni que a2 */
/* Post: el p.i. és un arbre amb arrel igual a x, amb fill esquerre igual a A1
 i amb fill dret igual a A2; a1 i a2 són buits */
 node_arbre* aux;
 aux= new node_arbre;
 aux -> info = x:
 aux->segE = a1.primer_node;
 if (a2.primer_node != a1.primer_node or a2.primer_node == nullptr)
 aux->segD = a2.primer_node;
 else
 aux->segD = copia_node_arbre(a2.primer_node);
 primer_node = aux;
 a1.primer_node= nullptr;
 a2.primer_node= nullptr;
```

Què podria passar amb a.plantar(x,a,b) (prohibit per la precondició)?

Modificadores III

```
void fills(Arbre &fe, Arbre &fd) {
/* Pre: el p.i. no està buit i li diem A, fe i fd són buits
 i no son el mateix objecte */
/* Post: fe és el fill esquerre d'A, fd és el fill dret d'A,
 el p.i. és buit */
 fe.primer_node = primer_node->segE;
 fd.primer_node = primer_node->segD;
 delete primer_node;
 primer_node = nullptr;
}
```

Compte amb

- Què podria passar amb a.fills(b,b) (prohibit per la precondició)?
- a.fills(a,b): precondició impossible de satisfer

Consultores

```
T arrel() const {
/* Pre: el p.i. no és buit */
/* Post: el resultat és l'arrel del p.i. */
 return primer_node->info;
}
bool es_buit() const {
/* Pre: cert */
/* Post: el resultat indica si el p.i. és un arbre buit */
 return primer_node == nullptr;
}
```