

Cấu trúc dữ liệu CÁC KIỂU DỮ LIỆU TRỪU TƯỢNG CƠ BẢN (BASIC ABSTRACT DATA TYPES)

Bộ môn Công Nghệ Phần Mềm

MỤC TIÊU

- Nắm vững các kiểu dữ liệu trừu tượng như: danh sách, ngăn xếp, hàng đợi.
- Cài đặt các kiểu dữ liệu trừu tượng bằng ngôn ngữ lập trình cụ thể.
- Ứng dụng được các kiểu dữ liệu trừu tượng trong bài toán thực tế.

NỘI DUNG

- Kiểu dữ liệu trừu tượng danh sách (LIST)
- Kiểu dữ liệu trừu tượng ngăn xếp (STACK)
- Kiểu dữ liệu trừu tượng hàng đợi (QUEUE)
- Danh sách liên kết kép (Doubly-Linked Lists)

KHÁI NIỆM VỀ DANH SÁCH

- Là tập hợp hữu hạn các phần tử có cùng kiểu.
 Kiểu chung được gọi là kiểu phần tử (element type).
- Ta thường biểu diễn dạng: a₁, a₂, a₃, ..., a_n
- Néu
 - n=0: danh sách rỗng.
 - n>0: phần tử đầu tiên là a₁, phần tử cuối cùng là a_n.
- Độ dài của danh sách: số phần tử của danh sách.
- Các phần tử trong danh sách có thứ tự tuyến tính theo vị trí xuất hiện. Ta nói a_i đứng trước a_{i+1} (i=1..n-1).

4

CÁC PHÉP TOÁN TRÊN DANH SÁCH

Tên phép toán	Công dụng
makenullList(L)	Khởi tạo một danh sách L rỗng
emptyList(L)	Kiểm tra xem danh sách L có rỗng hay không
fullList(L)	Kiểm tra xem danh sách L có đầy hay không
first(L)	Trả về kết quả là vị trí của phần tử đầu danh sách, endList(L) nếu danh sách rỗng
endList(L)	Trả về vị trí sau phần tử cuối trong ds L
insertList(x,P,L)	Xen phần tử có nội dung x vào danh sách L tại vị trí P, phép toán không được xác định (thông báo lỗi) nếu vị trí P không tồn tại trong danh sách
deleteList(P,L)	Xóa phần tử tại vị trí P trong danh sách L, phép toán không được xác định (thông báo lỗi) nếu vị trí P không tồn tại trong danh sách

CÁC PHÉP TOÁN TRÊN DANH SÁCH

	Tên phép toán	Công dụng	
	retrieve(P,L)	Trả về nội dung phần tử tại vị trí P trong danh sách L, kết quả không xác định (có thể thông báo lỗi) nếu vị trí P không có trong danh sách	
	locate(x,L)	Trả về kết quả là vị trí của phần tử có nội dung x đầu tiên trong danh sách L, endList(L) nếu không tìm thấy	
-	next(P,L)	Trả về kết quả là vị trí của phần tử đi sau phần tử tại vị trí P trong danh sách L, endList(L) nếu phần tử tại vị trí P là phần tử cuối cùng, kết quả không xác định nếu vị trí P không có trong danh sách	
	previous(P,L)	Trả về kết quả là vị trí của phần tử đứng trước phần tử tại vị trí P trong danh sách L, kết quả không xác định nếu ví trí P là vị trí đầu tiên hoặc không có trong danh sách L	
	printList(L)	Hiển thị các phần tử trong danh sách L theo thứ tự xuất hiện	

DANH SÁCH

- Khái niệm danh sách
- Các phép toán trên danh sách
- Cài đặt danh sách
 - Dùng mảng (Danh sách ĐẶC)
 - Dùng con trỏ (Danh sách LIÊN KÉT)

Kiểu dữ liệu trừu tượng - Lưu ý

- Cài đặt kiểu dữ liệu trừu tượng:
 - Tổ chức lưu trữ: cấu trúc dữ liệu (khai báo dữ liệu).
 - Viết chương trình con thực hiện các phép toán (khai báo phép toán).

CÀI ĐẶT DANH SÁCH BẰNG CON TRỞ

Mô hình

- Nối kết các phần tử liên tiếp nhau bằng con trỏ
 - Phần tử a_i trỏ tới phần tử a_{i+1}.
 - Phần tử a_n trỏ tới phần tử đặc biệt NULL.
 - Phần tử Header trỏ tới phần tử đầu tiên a₁.

CÀI ĐẶT DANH SÁCH BẰNG CON TRỞ

Phần tử	Giá trị	Địa chỉ
1	a ₁	Chứa trong trường Next của ô Header
2	a_2	Chứa trong trường Next của phần tử 1 (ô lưu a ₁)
•••		•••
n	a_n	Chứa trong trường Next của phần tử n-1 (ô lưu a _{n-1})
Sau phần tử cuối cùng	Không xác định	Chứa trong trường Next của phần tử n (ô lưu a _n) và có giá trị NULL

CÀI ĐẶT DANH SÁCH BẰNG CON TRỞ

• Mô hình

Node

A1 A2 A... An ANULL

Header

Next

Khai báo

```
typedef <DataType> ElementType; //kiểu của phần tử trong danh sách
struct Node{
 ElementType Element; //Chứa nội dung của phần tử
 struct Node *Next; //Con trỏ chỉ đến phần tử kế tiếp
};
typedef struct Node* Position; //Kiểu vị trí
typedef Position List; //Kiểu danh sách
```


- Cấp phát vùng nhớ cho Header
- Cho trường Next của Header trỏ đến NULL

```
void makenullList(List *pL) {
 (*pL) = (struct Node*) malloc(sizeof(struct Node));
 (*pL) ->Next= NULL;
}
```


· Hàm khởi tạo danh sách rỗng:

```
void makenullList(List *pL) {
 (*pL) = (struct Node*) malloc(sizeof(struct Node));
 (*pL) ->Next= NULL;
}
```


Giả sử ta có khai báo biến:

```
List L;
```

```
makenullList(&L);
```

Hãy viết lời gọi hàm makenullList() khởi tạo L rỗng?

· Hàm khởi tạo danh sách rỗng:

```
void makenullList(List *pL) {
 (*pL) = (struct Node*) malloc(sizeof(struct Node));
 (*pL) ->Next= NULL;
}
```


Giả sử ta có khai báo biến:

```
List *pL; ...
```

makenullList(pL);

Hãy viết lời gọi hàm makenullList() khởi tạo danh sách được trỏ bởi pL rỗng?

 Hãy viết hàm makenullList không có tham số vào và trả về một danh sách rỗng?

```
List makenullList() {
 List L;
 L=(struct Node*)malloc(sizeof(struct Node));
 L->Next= NULL;
 return L;
}
```


Hàm khởi tạo danh sách rỗng:

```
List makenullList() {
 List L;
 L=(struct Node*)malloc(sizeof(struct Node));
 L->Next= NULL;
 return L;
```


Giả sử ta có khai báo biến:

```
List L;
```

```
L=makenullList();
```

Hãy viết lời gọi hàm makenullList() khởi tạo L rỗng?

Hàm khởi tạo danh sách rỗng:

```
List makenullList() {
 List L;
 L=(struct Node*)malloc(sizeof(struct Node));
 L->Next= NULL;
 return L;
```

Giả sử ta có khai báo biến;

```
List *pL;...
```

(*pL) =makenullList();

Hãy viết lời gọi hàm makenullList() khởi tạo danh sách được trỏ bởi pL rỗng?

17

KIỂM TRA DANH SÁCH RỐNG

 Xem trường Next của ô Header có trỏ đến NULL hay không?


```
int emptyList(List L) {
 return (L->Next==NULL);
}
```


XÁC ĐỊNH NỘI DUNG PHẦN TỬ TẠI VỊ TRÍ P

P->Next->Element (nội dung của phần tử tại vị trí P)

ElementType retrieve(Position P, List L){
 if (P->Next!=NULL)
 return P->Next->Element;
}

XEN MỘT PHẦN TỬ VÀO DANH SÁCH

- Để xen phần tử x vào vị trí P của L, ta làm như sau:
 - Cấp phát 1 ô mới để lưu trữ phần tử x.
 - Nối kết lại các con trỏ để đưa ô mới này vào vị trí P.

```
void insertList(ElementType x, Position P, List *pL) {
 Position T;

 T = (struct Node*) malloc(sizeof(struct Node));

 T -> Element = x;


 T -> Next = P -> Next;

 P -> Next = T;

 Cho nhận xét đánh giá độ phức tạp so với cách dùng mảng
```


XÓA MỘT PHẦN TỬ KHỞI DANH SÁCH

=>Muốn xóa phần tử ở vị trí P trong danh sách ta cần nối kết lại các con trỏ bằng cách cho P trỏ tới phần tử đứng sau phần tử thứ P.

```
void deleteList(Position P, List *pL) {
 Position Temp;
 if (P->Next!=NULL) {
 //Giữ ô chứa phần tử bị xoá để thu hồi vùng nhớ
 Temp=P->Next;
 //Nối kết con trỏ trỏ tới phần tử kế tiếp
 P->Next=Temp->Next;
 //Thu hồi vùng nhớ
 free(Temp);
 Cho nhận xét đánh giá độ phức tạp so với cách dùng mảng
```


Vị trí phần tử đầu tiên


```
Position first(List L) {
 return L;
}
```


Vị trí sau phần tử cuối cùng

Cho nhận xét đánh giá độ phức tạp so với cách dùng mảng

```
Position endList(List L) {
 Position P;
 P=L; // P=first(L);
 while (P->Next!=NULL)
 P=P->Next;
 return P;
```

www.ctu.edu.vn

Vị trí phần tử kế tiếp

Vị trí phần tử trước đó


```
Element Next
 Flement Next
 a_3
 →NULL
 a_n
 a_2
 Header (L)
 Q
 Q->Next
 Q
 Q->Next
 Q->Next
Position previous (Position P, List L) {
 Position Q=L;
 Cho nhận xét đánh giá
 while (Q->Next!=P)
 độ phức tạp so với cách
 dùng mảng
 Q=Q->Next;
 return Q;
 25
 www.ctu.edu.v
```


- Bắt đầu từ phần tử đầu tiên trong danh sách, ta tiến hành tìm từ đầu danh sách cho đến khi tìm thấy hoặc cuối danh sách
 - Nếu giá trị tại vị trí P bằng x
 retrieve(P,L) == x hay P->Next->Element ==x
 thì dừng tìm kiếm
 - Ngược lại (giá trị tại vị trí P khác x) thì đến vị trí kế tiếp
 P = next(P,L) hay P=P->Next


```
Position locate(ElementType x, List L) {
  Position P;
  int Found = 0;
  P = L;
  while ((P->Next != NULL) && (Found == 0))
 if (P->Next->Element == X) Found = 1;
 else P = P->Next;
  return P;
 Gán với cách tổ chức lưu trữ danh sách bằng con trỏ, phụ thuộc chi tiết bên trong
}
```


```
Position locate (ElementType x, List L) {
 Position P;
 P = L;
 while (P->Next != NULL)
 if (P->Next->Element == X) return P;
 else P = P->Next;
 return P;
 Cài đặt lại hàm Locate bằng cách loại bỏ biết Found.
```


30

CANTHO UNIVERSITY


```
Position locate2(ElementType X, List L)
Position P;
P = first(L);
while (P!= endList(L))
if (retrieve(P,L) == X) return P;
else P = next(P,L);
return P;

www.ctu.edu.vn
```


Bài tập: cài đặt hàm

Position myLocate (ElementType X, int i, List L)

Trả về vị trí của lần xuất hiện thứ i của x trong L. Nếu không tìm thấy thì trả về vị trí sau phần tử cuối cùng.


```
Position myLocate (ElementType x, int i, List L) {
  Position P, E;
  P=first(L);
  E=endList(L);
  int count =0;
  while (P != E && count < i) {
 if (retrieve(P,L) == x)
 count++;
 if (count<i)</pre>
 P=next(P,L);
  return P;
 33
```


IN DANH SÁCH RA MÀN HÌNH


```
void printList(List L) {
  Position P, E;
  P = first(L); E = endList(L);
  while (P != E) {
 printf("%d ", retrieve(P,L));
 P = |next(P, L)|;
 Tái sử dụng, tổng quát, không
 phụ thuộc vào chi tiết cài đặt
  printf("\n");
 bên trong
```


IN DANH SÁCH RA MÀN HÌNH


```
void printList(List L) {
  Position P;
  P = L:
  while (P->Next != NULL) {
 printf("%d ",P->Next->Element);
 P = P - Next;
 Gắn với cách tổ chức lưu trữ danh sách bằng
 con trỏ, phụ thuộc chi tiết bên trong
  printf("\n");
```


SO SÁNH 2 PHƯƠNG PHÁP CÀI ĐẶT DS

- Bạn hãy phân tích ưu và khuyết điểm của
 - Danh sách đặc
 - Danh sách liên kết
- Bạn nên chọn phương pháp cài đặt nào cho ứng dụng của mình?

BÀI TẬP

Vận dụng các phép toán trên danh sách liên kết để viết chương trình:

- Nhập vào một danh sách các số nguyên
- Hiển thị danh sách vừa nhập ra màn hình
- Thêm phần tử có nội dung x vào danh sách tại vị trí
 P (trong đó x và P được nhập từ bàn phím)
- Xóa phần tử đầu tiên có nội dung x (nhập từ bàn phím) ra khỏi danh sách
- Viết hàm

Position myLocate(ElementType x, int i, List L)

NHẬP DANH SÁCH TỪ BÀN PHÍM

void readList(List *pL) { int i,n; ElementType x; makenullList(pL); printf("So phan tu danh sach n= "); scanf("%d", &n); **for** (i=1; i<=n; i++) { printf("Phan tu thu %d: ",i); scanf("%d", &x); //insertList(x,endList(*pL),pL); insertList(x, first(*pL), pL);

HIỂN THỊ DANH SÁCH RA MÀN HÌNH

```
void printList(List L) {
 Position P, E;
 P = first(L);
  E = endList(L);
 while (P != E) 
 printf("%d ", retrieve(P,L));
 P = next(P, L);
 printf("\n");
```


```
int main(){
  List L;
  ElementType x;
  Position P;
 readList(&L); // Nhap danh sach
  printList(L); //In danh sach len man hinh
```

TRÌNH **CHÍNH**

```
// Nhap noi dung phan tu can them
 scanf("%d", &x);
 // Xen phan tu x vao cuoi danh sach
CHUONG insertList(x,endList(L),&L);
 // In danh sach sau khi them phan tu
 printList(L);
```

```
// Nhap noi dung phan tu can xoa
scanf("%d", &x);
P=locate(x,L);
deleteList(P, &L);
// In danh sach sau khi xoa
printList(L);
return 0;
```

40

ĐỌC THÊM

- Bài tập
- Cài đặt danh sách bằng con nháy
- Danh sách liên kết kép (Doubly-Linked Lists)

BÀI TẬP

Vận dụng các phép toán trên danh sách liên kết để viết chương trình:

- Nhập vào một danh sách các số nguyên
- Hiển thị danh sách vừa nhập ra màn hình
- Thêm phần tử có nội dung x vào danh sách tại vị trí
 P (trong đó x và P được nhập từ bàn phím)
- Xóa phần tử đầu tiên có nội dung x (nhập từ bàn phím) ra khỏi danh sách
- Viết hàm

Position myLocate(ElementType x, int i, List L)

NHẬP DANH SÁCH TỪ BÀN PHÍM

CANTHO UNIVERSITY

```
List readList() {
  List L;
  int i,n;
  ElementType x;
  makenullList(&L);
  printf("So phan tu danh sach n= ");
  scanf("%d",&n);
  for (i=1; i<=n; i++) {
 printf("Phan tu thu %d: ",i);
 scanf("%d",&x);
 //insertList(x,endList(L),&L);
 insertList(x, first(L), &L);
  return L;
```


```
List L;
ElementType x;
Position P;
L=readList(); // Nhap danh sach
printList(L); //In danh sach len man hinh
```

TRÌNH CHÍNH

```
// Nhap noi dung phan tu can them
 scanf("%d", &x);
 // Xen phan tu x vao cuoi danh sach
CHUONG insertList(x,endList(L),&L);
 // In danh sach sau khi them phan tu
 printList(L);
```

```
// Nhap noi dung phan tu can xoa
scanf("%d",&x);
P = locate(x, L);
deleteList(P, &L);
// In danh sach sau khi xoa
printList(L);
return 0;
```

45

CÀI ĐẶT DANH SÁCH BẰNG CON NHÁY

- Một số ngôn ngữ lập trình không có cung cấp kiếu con trỏ.
- "Giả" con trỏ để cài đặt danh sách liên kết
 - Dùng mảng để chứa các phần tử của danh sách.
 - Các "con nháy" (cursor) sẽ là các biến số nguyên (int) để giữ chỉ số của phần tử kế tiếp trong mảng.
 - Như vậy để cài đặt danh sách bằng con nháy ta cần một mảng mà mỗi phần tử xem như là một ô gồm có hai trường:
 - Element: lưu trữ giá trị của phần tử trong danh sách;
 - Next: là con nháy để chỉ tới vị trí trong mảng của phần tử kế tiếp. 46

CÀI ĐẶT DANH SÁCH BẰNG CON NHÁY

DANH SÁCH LIÊN KẾT KÉP

- Một phần tử của danh sách gồm 3 phần:
 - Element để lưu giữ nội dung phần tử
 - Next để chỉ đến phần tử đứng sau phần tử đang xét
 - Previous để chỉ đến phần tử đứng trước phần tử đang xét
- Để quản lý danh sách liên kết kép ta dùng một con trỏ được gọi là Header
 - Hearder có cùng kiểu với kiểu phần tử trong danh sách
 - Header có thể được cấp phát bộ nhớ hay không cấp phát bộ nhớ

DANH SÁCH LIÊN KẾT KÉP

• Khai báo typedef ... ElementType; // kiểu nội dung của phần tử struct Node{ ElementType Element; // lưu trữ nội dung phần tử struct Node* Prev; // Con trỏ trỏ tới phần tử trước struct Node* Next; // Con trỏ trỏ tới phần tử sau }; typedef struct Node* Position; typedef Position DoubleList;

ƯU ĐIỂM CỦA DSLK KÉP

 Theo bạn, thuận lợi và bất lợi của việc sử dụng danh sách liên kết kép là gì?