МІНІСТЕРСТВО ОСВІТИ І НАУКИ УКРАЇНИ ЛЬВІВСЬКИЙ НАЦІОНАЛЬНИЙ УНІВЕРСИТЕТ ІМЕНІ ІВАНА ФРАНКА

Факультет електроніки та комп'ютерних технологій

Про виконання лабораторної роботи №4 **Поняття про динамічну пам'ять та вказівники.**

Виконав: студент групи ФеП-13 Жгута Денис **Мета:** повторити вивчений матеріал щодо поняття динамічної пам'яті та вказівників, вивчити що таке динамічні структури даних, лінійні списки та їхні загальні положення, стеки лінійних списків.

Теоретичні відомості: до динамічних структур даних належать такі структури, розміри яких визначаються і можуть змінюватися протягом виконання програми. Основними видами динамічних структур є лінійні списки, нелінійні списки (дерева) та графи.

Зв'язний лінійний список – це набір однотипних компонентів, які зв'язані між собою за допомогою вказівників. Зв'язані лінійні списки бувають таких типів:

- однозв'язний лінійний список;
- двозв'язний лінійний список;
- стек;
- черга:
- дек.

Однозв'язний лінійний список – це список, в якому попередній компонент посилається на наступний. У випадку. коли в однозв'язному лінійному списку останній елемент посилається на перший, утворюється однозв'язний циклічний список. Двозв'язний лінійний список – це список, в якому попередній компонент посилається на наступний, а наступний – на попередній. У випадку. коли в двозв'язному лінійному списку останній елемент посилається на перший, а перший – на останній, утворюється двозв'язний циклічний список. Стек – це однозв'язний лінійний список, в якому компоненти додаються та видаляються лише з його вершини, тобто з початку списку. Черга – це однозв'язний лінійний список, в якому компоненти додаються в кінець списку, а видаляються з вершини, тобто з початку списку. Дек (англ. Double ended queue – двобічна черга) – це черга, в якій елементи можуть додаватися і видалятися з обох кінців. Стек (англ. stack) – це однозв'язний лінійний список, в якому доступ (вставка/видалення) до його компонент здійснюється через початок (вершину – head) списку. Стек працює за принципом LIFO (від англ. Last In First Out – останній прийшов – перший пішов).

ХІД РОБОТИ

Для виконання лабораторної роботи використовую мову програмування "Python", для цьго створюю два файли main.py і List.py. Реалізацію наступних алгоритмів демонструю кодом нижче. Для реалізації останнього завдання створю окремі файли main2.py та List2.py (для зручності реалізації).

main.py

```
from List import Stack
from List import Queue
def main():
 choice = int(input("Виберіть дію: "))
 data = input("Введіть дані для додавання: ")
 stack.push(data)
 popped_element = stack.pop()
 if popped_element is None:
```

```
stack.show()
 data = input("Введіть дані для додавання: ")
 queue.enqueue(data)
 queue.display()
 popped_element = queue.dequeue()
 if popped_element is None:
 print("Видалено: ", popped_element)
 queue.display()
if __name__ == '__main__':
```

List.py

```
class Node:
  def __init__(self, data):
 self.data = data
 self.next = None
# class Queue:
 def is_empty(self):
 return len(self.data) == 0
 def enqueue(self, data):
 self.data.append(data)
 def dequeue(self):
 if self.is_empty():
 return self.data.pop(0)
 def display(self):
 print(self.data)
```

```
class Queue:
  def __init__(self):
 self.head = None
 self.tail = None
  def is_empty(self):
 return self.head is None
  def enqueue(self, data):
 new_node = Node(data)
 if self.is_empty():
 self.head = new_node
 self.tail = new_node
 else:
 self.tail.next = new_node
 self.tail = new_node
  def dequeue(self):
 if self.is_empty():
 return None
 popped_node = self.head
 self.head = self.head.next
 if self.head is None:
 self.tail = None
 popped_node.next = None
 return popped_node.data
```

```
def display(self):
 current = self.head
 while current:
 print(current.data, end=' ')
 current = current.next
 print()
class Stack:
  def __init__(self):
 self.head = None
  def push(self, data):
 new_node = Node(data)
 new_node.next = self.head
 self.head = new_node
  def pop(self):
 if self.head is None:
 return None
 popped_node = self.head
 self.head = self.head.next
 popped_node.next = None
 return popped_node.data
```

```
def show(self):
 current = self.head
 while current:
 print(current.data, end=' ')
 current = current.next
 print()
#v2
# class Stack:
 def push(self, data):
 def pop(self):
 if not self.is_empty():
 return self.stack.pop()
 def is_empty(self):
 def show(self):
 print(self.stack)
```

Також демонструю невеличкі результати роботи моєї програми:

```
5. Видалити елемент з черги
6. Показати вміст черги
7. Вийти з програми
Виберіть дію: 4
Введіть дані для додавання: 1

 Додати елемент в стек
 Видалити елемент зі стеку

3. Показати вміст стеку
4. Додати елемент в чергу
5. Видалити елемент з черги
6. Показати вміст черги
7. Вийти з програми
Виберіть дію: 4
Введіть дані для додавання: 10
1 10
1. Додати елемент в стек
2. Видалити елемент зі стеку
3. Показати вміст стеку
4. Додати елемент в чергу
5. Видалити елемент з черги
6. Показати вміст черги
7. Вийти з програми
Виберіть дію: 5
Видалено: 1
1. Додати елемент в стек
2. Видалити елемент зі стеку
3. Показати вміст стеку

 Додати елемент в чергу
 Видалити елемент з черги

6. Показати вміст черги
 Вийти з програми
Виберіть дію:
```

```
5. Видалити елемент з черги
6. Показати вміст черги
7. Вийти з програми
Виберіть дію: 1
Введіть дані для додавання: 5
1. Додати елемент в стек
2. Видалити елемент зі стеку
3. Показати вміст стеку
4. Додати елемент в чергу
5. Видалити елемент з черги
6. Показати вміст черги
7. Вийти з програми
Виберіть дію: 1
Введіть дані для додавання: 10
10 5
1. Додати елемент в стек
2. Видалити елемент зі стеку
3. Показати вміст стеку
4. Додати елемент в чергу
5. Видалити елемент з черги
6. Показати вміст черги
7. Вийти з програми
Виберіть дію: 2
Видалено: 10
1. Додати елемент в стек
 Видалити елемент зі стеку
3. Показати вміст стеку
4. Додати елемент в чергу
5. Видалити елемент з черги
6. Показати вміст черги
7. Вийти з програми
Виберіть дію: ■
```

Тепер демонструю роботу наступної програми, код нижче:

main2.py

```
def main():
  my list = LinkedList()
 choice = int(input("Enter your choice: "))
 data = input("Enter data for the new element: ")
 my list.add begin(data)
 my list.display()
 my list.display()
 my list.del begin()
 my list.display()
 my_list.display()
 key = input("Enter the key to search for: ")
 print("Element found")
 key = input("Enter the key after which to insert the new element: ")
 data = input("Enter data for the new element: ")
 my list.add_mid(key, data)
 my_list.display()
```

```
key = input("Enter the key of the element to delete: ")
 my_list.del_mid(key)
 my_list.display()
elif choice == 8:
 print("Exiting program...")
 break
else:
 print("Invalid choice. Try again.")

if __name__ == '__main__':
 main()
```

List2.py

```
class Node:
  def __init__(self, data):
 self.data = data
 self.prev = None
 self.next = None
class LinkedList:
  def init (self):
 self.head = None
 self.tail = None
  def is_empty(self):
 return self.head is None
  def add begin(self, data):
 new_node = Node(data)
 if self.is empty():
 self.head = new_node
 self.tail = new node
 else:
 new_node.next = self.head
 self.head.prev = new node
 self.head = new_node
  def add_end(self, data):
 new_node = Node(data)
 if self.is_empty():
 self.head = new_node
 self.tail = new_node
 else:
 self.tail.next = new node
```

```
new_node.prev = self.tail
 self.tail = new_node
def del_begin(self):
 if self.is_empty():
 return
 if self.head == self.tail:
 self.head = None
 self.tail = None
 else:
 self.head = self.head.next
 self.head.prev = None
def del_end(self):
 if self.is_empty():
 if self.head == self.tail:
 self.head = None
 self.tail = None
 else:
 self.tail = self.tail.prev
 self.tail.next = None
def search(self, key):
 curr node = self.head
 while curr_node is not None:
 if curr_node.data == key:
 return curr_node
 curr_node = curr_node.next
 return None
def add_mid(self, key, data):
 curr_node = self.search(key)
 if curr_node is None:
 return
 new node = Node (data)
 new_node.next = curr_node.next
 new_node.prev = curr_node
 if curr_node.next is not None:
 curr node.next.prev = new node
 curr_node.next = new_node
def del_mid(self, key):
 curr_node = self.search(key)
 if curr node is None:
```

```
return

if curr_node == self.head:
 self.del_begin()

elif curr_node == self.tail:
 self.del_end()

else:
 curr_node.prev.next = curr_node.next
 curr_node.next.prev = curr_node.prev

def display(self):
 curr_node = self.head
 while curr_node is not None:
 print(curr_node.data, end=' ')
 curr_node = curr_node.next
 print()
```

Невеликі результати роботи програми:

```
Doubly Linked List Menu

 Add element to beginning of list
 Add element to end of list
 Delete element from beginning of list
 Delete element from end of list

 5. Search for element in list6. Add element to list after a specified element7. Delete a specified element from list
 8. Exit program
Enter your choice: 1
Enter data for the new element: 5
 5 10 10
Doubly Linked List Menu

1. Add element to beginning of list

2. Add element to end of list

3. Delete element from beginning of list

4. Delete element from end of list

5. Search for element in list

6. Add element to list after a specified element

7. Delete a specified element from list

8. Exit program
 8. Exit program
 Enter your choice: 4
 5 10
Doubly Linked List Menu
1. Add element to beginning of list
2. Add element to end of list
3. Delete element from beginning of list
4. Delete element from end of list
5. Search for element in list
6. Add element to list after a specified element
7. Delete a specified element from list
8. Fxit program
 8. Exit program
 Enter your choice: 5
Enter the key to search for: 5
Element found
 Doubly Linked List Menu
1. Add element to beginning of list
2. Add element to end of list
3. Delete element from beginning of list
4. Delete element from end of list
 5. Search for element in list
6. Add element to list after a specified element
7. Delete a specified element from list
 8. Exit program
Enter your choice: 1
Enter data for the new element: 1
 1 5 10
 Doubly Linked List Menu
1. Add element to beginning of list
2. Add element to end of list
3. Delete element from beginning of list
4. Delete element from end of list
5. Search for element in list
 7. Delete a specified element from list
 Exit program
Enter your choice: 6
Enter the key after which to insert the new elemer
Enter data for the new element: 24
1 5 24 10
 Doubly Linked List Menu
Doubly Linked List Menu

1. Add element to beginning of list

2. Add element to end of list

3. Delete element from beginning of list

4. Delete element from end of list

5. Search for element in list

6. Add element to list after a specified element

7. Delete a specified element from list

8. Exit program
 8. Exit program
 Enter your choice: 7
Enter the key of the element to delete: 10
Doubly Linked List Menu
1. Add element to beginning of list
2. Add element to end of list
3. Delete element from beginning of list
4. Delete element from end of list
5. Search for element in list
6. Add element to list after a specified element
7. Delete a specified element from list
8. Exit program
 8. Exit program
```

Висновок: на цій лабораторній роботі я зрозумів що таке стек, черга та двозв'язний список, а також різницю між ними. Також під час виконання лабораторної роботи я навчився використовувати структури та створювати Ноди в Пайтоні, зв'язувати їх, а також працювати з елементами списку. Незважаючи на те, що в мові програмування Пайтон вже давно ϵ готові функції, котрими можна легко це все реалізувати, я все ж вирішив самотужки написати код цих функцій. Мабуть це навіть і краще.