ЛАБОРАТОРНАЯ РАБОТЫ №3 «СТЕК И ОЧЕРЕДЬ»

1.1 Цель работы

Целью работы является изучение структур данных «стек» и «очередь», а также получение практических навыков их реализации.

1.2 Задание на лабораторную работу

Реализовать структуры данных «стек» и «очередь» в соответствии с заданным вариантом. Дополнительно программа должна удовлетворять следующим требованиям:

- 1) Вывод на экран состояния моделируемой системы на каждой итерации работы (содержимое стека(ов), очереди(ей), процессора(ов));
- 2) Для каждой задачи из списка входных задач должно быть определено время поступления;
- 3) Необходимо наличие, как автоматического генератора задач, так и возможность ручного добавления задач, с указанием их параметров (в зависимости от задания);
- 4) Необходимо обработать ситуации, при которых какая-либо структура данных может быть переполнена.

Варианты задания приведены в таблице 3 (формулировки задач приведены после таблицы).

Таблица 1

№ вар.	Номер задачи	Реализация стека и очереди			
1	1	Стек – статический; очередь – статическая			
2	1	Стек – статический; очередь – динамическая			
3	1	Стек – динамический; очередь – статическая			
4	1	Стек – динамический; очередь – динамическая			
5	2	Стек – статический; очередь – статическая			
6	2	Стек – статический; очередь – динамическая			
7	2	Стек – динамический; очередь – статическая			
8	2	Стек – динамический; очередь – динамическая			
9	3	Стек – статический; очередь – статическая			
10	3	Стек – статический; очередь – динамическая			
11	3	Стек – динамический; очередь – статическая			
12	3	Стек – динамический; очередь – динамическая			
13	4	Стек – статический; очередь – статическая			

№ вар.	Номер задачи	Реализация стека и очереди					
14	4	Стек – статический; очередь – динамическая					
15	4	Стек – динамический; очередь – статическая					
16	4	Стек – динамический; очередь – динамическая					
17	5	Стек – статический; очередь – статическая					
18	5	Стек – статический; очередь – динамическая					
19	5	Стек – динамический; очередь – статическая					
20	5	Стек – динамический; очередь – динамическая					
21	6	Стек – статический; очередь – статическая					
22	6	Стек – статический; очередь – динамическая					
23	6	Стек – динамический; очередь – статическая					
24	6	Стек – динамический; очередь – динамическая					
25	7	Стек – статический; очередь – статическая					
26	7	Стек – статический; очередь – динамическая					
27	7	Стек – динамический; очередь – статическая					
28	7	Стек – динамический; очередь – динамическая					
29	8	Стек – статический; очередь – статическая					
30	8	Стек – статический; очередь – динамическая					
31	8	Стек – динамический; очередь – статическая					
32	8	Стек – динамический; очередь – динамическая					

Задача 1. Система состоит из процессора P, трёх очередей F0, F1, F2 и стека S. В систему поступают запросы на выполнение задач.

Поступающие запросы ставятся в соответствующие приоритетам очереди. Сначала обрабатываются задачи из очереди F0. Если она пуста, можно обрабатывать задачи из очереди F1. Если и она пуста, то можно обрабатывать задачи из очереди F2. Если все очереди пусты, то система находится в ожидании поступающих задач (процессор свободен), либо в режиме обработки предыдущей задачи (процессор занят). Если поступает задача с более высоким приоритетом, чем обрабатываемая в данный момент,

то обрабатываемая помещается в стек и может обрабатываться тогда и только тогда, когда все задачи с более высоким приоритетом уже обработаны.

Задача 2.

Система состоит из трех процессоров P0, P1, P2, очереди F, стека S и распределителя задач R. В систему поступают запросы на выполнение задач трёх типов — T0, T1 и T2, каждая для своего процессора.

Поступающие запросы ставятся в очередь. Если в начале очереди находится задача T_i и процессор P_i свободен, то распределитель R ставит задачу на выполнение в процессор P_i , а если процессор P_i занят, то распределитель R отправляет задачу в стек и из очереди извлекается следующая задача. Если в вершине стека находится задача, процессор которой в данный момент свободен, то эта задача извлекается и отправляется на выполнение.

Задача 3.

Система состоит из процессора P, трёх очередей F0, F1, F2 и стека S. В систему поступают запросы на выполнение задач.

Поступающие запросы ставятся в соответствующие приоритетам очереди. Сначала обрабатываются задачи из очереди F0. Если она пуста, можно обрабатывать задачи из очереди F1. Если и она пуста, то можно обрабатывать задачи из очереди F2. Если все очереди пусты, то система находится в ожидании поступающих задач (процессор свободен), либо в режиме обработки предыдущей задачи (процессор занят). Если поступает задача с более высоким приоритетом, чем обрабатываемая в данный момент, то обрабатываемая помещается в стек и может обрабатываться тогда и только тогда, когда все очереди пусты.

Задача 4.

Система состоит из трех процессоров P0, P1, P2, очереди F, стека S и распределителя задач R. В систему поступают запросы на выполнение задач трёх типов – T0, T1 и T2, каждая для своего процессора.

Поступающие запросы ставятся в очередь. Если в начале очереди находится задача T_i и процессор P_i свободен, то распределитель R ставит задачу на выполнение в процессор P_i , а если процессор P_i занят, то распределитель R отправляет задачу в стек и из очереди извлекается следующая задача. Задача из стека поступает в соответствующий ей свободный процессор только тогда, когда очередь пуста.

Задача 5.

Система состоит из двух процессоров P0 и P1, стека S и очереди F. В систему могут поступать запросы на выполнение задач, причем время выполнения задачи каждым из процессоров, может отличаться. Поступающие запросы ставятся в очередь.

Если процессор Р0 свободен, то в него поступает на обработку задача из очереди. После обработки задачи процессором Р0, задача помещается в стек. Если стек не пустой и процессор Р1 свободен, то задача извлекается из стека, и обрабатывается процессором.

Задача 6.

Система состоит из процессора P, трёх очередей F0, F1, F2 и стека S. В систему поступают запросы на выполнение задач.

Поступающие запросы ставятся в соответствующие приоритетам очереди. Сначала обрабатываются задачи из очереди F0. Если она пуста, можно обрабатывать задачи из очереди F1. Если и она пуста, то можно обрабатывать задачи из очереди F2. Если все очереди пусты, то система находится в ожидании поступающих задач (процессор свободен), либо в режиме обработки предыдущей задачи (процессор занят). Если поступает задача с более высоким приоритетом, чем обрабатываемая в данный момент, то обрабатываемая помещается в стек, если она выполнена менее чем на половину по времени, и может обрабатываться тогда и только тогда, когда все задачи с более высоким приоритетом уже обработаны.

Задача 7.

Система состоит из двух процессоров P0 и P1, стека S и очереди F. В систему могут поступать запросы на выполнение задач, причем время выполнения задачи каждым из процессоров, может отличаться. Поступающие запросы попадают в стек.

Если процессор РО свободен, то в него поступает на обработку задача из стека. После обработки задачи процессором РО, задача помещается в очередь. Если очередь не пуста и процессор Р1 свободен, то задача извлекается из очереди, и обрабатывается процессором.

Задача 8.

Система состоит из процессора P, двух стеков S0 и S1, очереди F и распределителя задач R. Поступающие в систему запросы, попадают в очередь.

Распределитель задач (R), получает задачу из очереди и помещает ее либо в стек S0, либо в стек S1 (зависимости от приоритета задачи). Процессор P, обрабатывает задачи из стеков в порядке приоритета. Таким образом, если стек S0 пуст и процессор P свободен, то могут быть обработаны задачи из стека S1.

1.3 Порядок выполнения работы

- 1) выбрать вариант задания в соответствии с требованиями раздела Ошибка! Источник ссылки не найден.;
- 2) изучить теоретический материал;
- 3) разработать на языке программирования высокого уровня программу, выполняющую поставленную задачу с использованием заданных структур данных;
- 4) написать отчет о работе;
- 5) защитить отчет.

К защите отчета по лабораторной работе, включающую демонстрацию работы программы, необходимо сформировать два или более контрольных примера.

1.4 Содержание отчета

Отчет должен содержать:

- 1) титульный лист;
- 2) цель работы;
- 3) вариант задания;
- 4) листинг программы, реализующей поставленную задачу с использованием заданных структур данных;
- 5) контрольные примеры, в которых задействованы все структуры описанные в задании;
- 6) выводы по работе.

1.5 Пример выполнения работы

Предположим, что необходимо выполнить следующий вариант задания:

№ вар.	Номер задачи	Реализация стека и очереди				
33	9	Стек – динамический; очередь – динамическая				

Задача 9.

Система состоит из процессора P, очереди F и стека S. В систему поступают запросы на выполнение задач трех приоритетов.

Поступающие запросы ставятся в очередь. Если очередь пуста, то система находится в ожидании поступающих задач (процессор свободен), либо в режиме обработки предыдущей задачи (процессор занят). Если поступает задача с более высоким приоритетом, чем обрабатываемая в данный момент, то обрабатываемая помещается в стек и может обрабатываться тогда и только тогда, когда все задачи с более высоким приоритетом уже обработаны

Генератор задач должен формировать запросы на выполнение задач. В общем случае эти запросы на выполнение задач со случайным приоритетом и случайной длительности должны поступать в случайные моменты времени. Однако, для демонстрации всех свойств системы, необходимо определенная комбинация задач с заданными характеристиками. Поэтому при сдаче лабораторной студенту будет необходимо продемонстрировать работу системы на заранее запланированных примерах.

В приведенном примере, для удобства программирования, будут использованы 2 структуры, Структура, описывающая одну задачу, и структура, позволяющая хранить набор задач. В данном примере у задач нет названия, однако при выполнении лабораторной работы, каждая задача должна иметь своё название.

```
struct Task
{
 uint16_t priority;
 uint16_t taskTime;
 uint16_t durationTime;
};
struct TaskList
{
 Task *taskValues;
 TaskList *next;
};
```

Работа системы моделируется в виде последовательности тактов работы. На каждом такте выполняются следующие действия:

- 1) Проверяется поступление задач на текущий такт, и, если задача поступила, она ставится в очередь;
- 2) Проверяется приоритет ближайшей задачи из очереди, и задачи, обрабатываемой процессором. Далее, в соответствии со схемой работы системы, происходит поступление задач в стек, пока в процессоре не окажется задача с приоритетом более высоким, чем у ближайшей задачи в очереди;
- 3) Увеличивается таймер системы, и уменьшается время выполнения задачи, находящейся в процессоре. Если задача завершена, процессор освобождается.

Текст функции на языке C++, выполняющей данную задачу, приведен ниже:

```
void processorLoop(TaskList *&IncomingTask)
TaskList *Stack = NULL;
TaskList *Queue = NULL;
Task *OurProcessor = new Task;
OurProcessor->priority = 0;
OurProcessor->durationTime = 0;
bool emptyQueue = true; //Проверка пустоты Очереди
bool emptyStack = true; //Проверка пустоты Стека
bool processorIsFree = true; //Проверка занятости процессора
bool allTasksGone = false;
int timer = 1;
while(true)
 if (!allTasksGone)
  if (IncomingTask->taskValues->taskTime == timer)
 pushToQueue(IncomingTask, Queue, emptyQueue, allTasksGone);
 if (!emptyQueue)
  if (Queue->taskValues->priority > OurProcessor->priority || processorIsFree)
 if (OurProcessor->durationTime > 0)
 pushToStack(Stack, OurProcessor, emptyStack, processorIsFree);
 getFromQueue(Queue, OurProcessor, emptyQueue, processorIsFree);
 while (true)
 if (!emptyQueue)
```

```
if (Queue->taskValues->priority > OurProcessor->priority)
 pushToStack(Stack, OurProcessor, emptyStack, processorIsFree);
 getFromQueue(Queue, OurProcessor, emptyQueue, processorIsFree);
 else
 break;
 else
 break;
 }
  }
 else if (!emptyStack)
 if (processorIsFree)
  getFromStack(Stack, OurProcessor, emptyStack, processorIsFree);
 cout << endl << "Идет " << timer << " такт" << endl;
 if (!allTasksGone)
 cout << "Входные задания" << endl;
 showStruct(IncomingTask);
 if (!emptyStack)
 {
 cout << "Содержимое стэка" << endl;
 showStruct(Stack);
 if (!emptyQueue)
 cout << "Содержимое очереди" << endl;
 showStruct(Queue);
 if (!processorIsFree)
 cout << "Содержимое процессора" << endl;
 showStructElem(OurProcessor);
 else
 cout << "Процессор свободен" << endl;
 if (!processorIsFree)
  if (OurProcessor->durationTime)
  OurProcessor->durationTime--;
  if (OurProcessor->durationTime<=0)</pre>
  OurProcessor->durationTime = 0;
  OurProcessor->priority = 0;
  processorIsFree = true;
  }
 timer++;
if (emptyStack && emptyQueue && processorIsFree && allTasksGone)
 break;
IncomingTask=NULL;
```

Теперь рассмотрим пример работы. Составим, в качестве контрольного примера, следующее расписание поступление запросов на выполнение задач:

Момент поступления	Длительность выполнения	Приоритет
1	2	3
2	1	3
3	2	1
4	3	2
5	3	3

Результат работы программы по заданному расписанию будет следующим:

Идет 1 такт								
Входные задания								
Время поступления	задачи	2	Приоритет	задачи	3	Такты	задачи	1
Время поступления	задачи	3	Приоритет	задачи	1	Такты	задачи	2
Время поступления	задачи	4	Приоритет	задачи	2	Такты	задачи	3
Время поступления	задачи	5	Приоритет	задачи	3	Такты	задачи	3
Содержимое процесо	copa							
Время поступления	задачи	1	Приоритет	задачи	3	Такты	задачи	2
Идет 2 такт								
Входные задания								
Время поступления	задачи	3	Приоритет	задачи	1	Такты	задачи	2
Время поступления	задачи	4	Приоритет	задачи	2	Такты	задачи	3
Время поступления	задачи	5	Приоритет	задачи	3	Такты	задачи	3
Содержимое очеред	N							
Время поступления	задачи	2	Приоритет	задачи	3	Такты	задачи	1
Содержимое процесс	copa							
Время поступления	задачи	1	Приоритет	задачи	3	Такты	задачи	1
Идет 3 такт								
Входные задания								
Время поступления	задачи	4	Приоритет	задачи	2	Такты	задачи	3
Время поступления								
Содержимое очеред								
Время поступления	задачи	3	Приоритет	задачи	1	Такты	задачи	2
Содержимое процесс	copa							
Время поступления	задачи	2	Приоритет	задачи	3	Такты	задачи	1
Идет 4 такт								
Входные задания								
Время поступления	залачи	5	Приоритет	залачи	3	Такты	залачи	3
Содержимое стэка	00.40.171	Ū	1161101611101	00.70.171	Ū	10:1:121	0444	Ū
Время поступления	залачи	3	Приоритет	залачи	1	Такты	залачи	2
Содержимое процесс		-	1 1 0 1		_			_
Время поступления	-	4	Приоритет	задачи	2	Такты	задачи	3

```
Идет 5 такт
Содержимое стэка
Время поступления задачи 4 Приоритет задачи 2 Такты задачи 2
Время поступления задачи 3 Приоритет задачи 1 Такты задачи 2
Содержимое процессора
Время поступления задачи 5 Приоритет задачи 3 Такты задачи 3
Идет 6 такт
Содержимое стэка
Время поступления задачи 4 Приоритет задачи 2 Такты задачи 2
Время поступления задачи 3 Приоритет задачи 1 Такты задачи 2
Содержимое процессора
Время поступления задачи 5 Приоритет задачи 3 Такты задачи 2
Идет 7 такт
Содержимое стэка
Время поступления задачи 4 Приоритет задачи 2 Такты задачи 2
Время поступления задачи 3 Приоритет задачи 1 Такты задачи 2
Содержимое процессора
Время поступления задачи 5 Приоритет задачи 3 Такты задачи 1
Идет 8 такт
Содержимое стэка
Время поступления задачи 3 Приоритет задачи 1 Такты задачи 2
Содержимое процессора
Время поступления задачи 4 Приоритет задачи 2 Такты задачи 2
Идет 9 такт
Содержимое стэка
Время поступления задачи 3 Приоритет задачи 1 Такты задачи 2
Содержимое процессора
Время поступления задачи 4 Приоритет задачи 2 Такты задачи 1
Идет 10 такт
Содержимое процессора
Время поступления задачи 3 Приоритет задачи 1 Такты задачи 2
Идет 11 такт
Содержимое процессора
Время поступления задачи 3 Приоритет задачи 1 Такты задачи 1
```

Также следует отметить, что результаты показаны по состоянию на конец такта. Таким образом, если задача ставится в очередь и сразу попадает на выполнение, то факт ее пребывания в очереди не отображается. Не отображается и восстановление прерванной задачи из стека, и новое ее прерывание на этом же такте при наличии более приоритетных задач в очереди.

1.6 Контрольные вопросы

- 1) Что такое стек?
- 2) Назовите основные способы реализации стека. Сравните их.
- 3) Что такое очередь?
- 4) Назовите основные способы реализации очереди. Сравните их.
- 5) Что такое дек?
- 6) В каких случаях целесообразно применять стек, а каких очередь?
- 7) Какие достоинства и недостатки использования статических и динамических структур данных?