

Structuri liniare Liste. Stive. Cozi

- Inserare, cautare, stergere -

Lectii de pregatire pentru Admitere

02 / 03 / 2019

Structuri liniare (Liste. Stive. Cozi)

Cuprins

Liste (simple, duble, circulare)

Stive, Cozi (simple, speciale)

Subjectele vor fi abordate atat din perspectiva alocarii statice cat si a alocarii dinamice!

Structuri liniare (Liste. Stive. Cozi)

Structura liniara

- relatie de ordine totala pe multimea elementelor (fiecare element are un singur element precedent si un singur element succesor).

Exemple de structuri liniare – liste, stive, cozi

Exemple de structuri neliniare

- arbori
- elemente aflate in relatie de adiacenta data de o matrice

Structuri liniare (Liste. Stive. Cozi)

Clasificare

Dupa succesiunea elementelor:

- succesorul unui element e in zona imediat alaturata (liste secventiale)
- orice element retine si adresa succesorului (liste înlantuite).

Dupa modul de efectuare al operatiilor de intrare (inserarile) si de iesire (stergerile):

- Structuri liniare fara restrictii de intrare/iesire
- Structuri liniare cu restrictii de intrare/iesire (stive si cozi)

Structuri liniare - Liste

Operatii de baza

Traversarea - operatia care acceseaza fiecare element al structurii, o singura data, in vederea procesarii (vizitarea elementului).

Cautarea - se cauta un element cu cheie data in structura (*cu* sau *fara* succes) : consta dintr-o traversare - eventual incompleta a structurii, in care vizitarea revine la comparatia cu elementul cautat.

Inserarea - adaugarea unui nou element, cu pastrarea tipului structurii.

Stergerea - extragerea unui element al structurii (eventual in vederea unei procesari), cu pastrarea tipului structurii pe elementele ramase.

Liste liniare <u>alocate secvential</u>

Informatii de acelasi tip stocate in locatii de memorie contigue in ordinea indicilor (Nodurile se afla in pozitii succesive de memorie)

Avantaj: acces direct la orice nod

Dezavantaj: multe deplasari la operatiile de inserare si stergere

Liste liniare <u>alocate secvential</u>

Exemple

- lista de numere intregi

3	-12	10	7	1
0	1	2	3	4

- lista de numere reale

	0.3	-1 2	10	5.7	8.7	0.2	-1.5	1
I	0.5	1.4	10	J.1	0.7	0.2	1.5	•

- lista de caractere

_	_	*	_		_	8.4	ш
A	lpha		+	@	C	M	#

C / C++

Pascal

Declarare

int a[20];

double b[30];

char c[23];

var a : array [1..20] of integer;

var b : array [1..30] of double;

var c: array [1..23] of char;

Liste liniare <u>alocate secvential</u>

C / C++
Pascal

Traversare (complexitate O(n))

for (i = 0; i<n; i++)

// viziteaza a[i];

Traversare (complexitate O(n))

for i:= 1 to n do

{ viziteaza a[i];}

Cautare (<u>liniara</u> – complexitate O(n))

```
int t = 0;
for (i = 0; i<n; i++)
 if (a[i]==x) t = 1;
if (t==0) // cautare fara succes</pre>
```

```
var t : boolean;
t := false;
for i:= 1 to n do
 if (a[i] = x) then t := true;
if (t = false) then
 write('cautare fara succes');
```


Liste liniare <u>alocate secvential</u>

Cautare liniara (componenta marcaj)

<u>C / C++</u>

int poz = 0, val; a[n] = val; while (a[poz] != val) { poz++; } if (poz == n)

// cautare fara succes

Pascal

```
var val, poz: integer;
poz := 1;

a[n+1] := val;
while (a[poz] <> val) do
 poz := poz + 1;

if (poz = n + 1) then
 { cautare fara succes}
```

Numarul de comparatii: n + 1 + 1

Liste liniare <u>alocate secvential</u>

Cautare binara (! pe vector ordonat) - O(log₂n)

<u>C / C++</u>

```
int I = 0, r = n-1, m, poz = -1;
m = (l+r) / 2;
while ((I \le r) \&\& (val != a[m]))
 if (val < a[m]) r = m-1;
 else I = m+1:
  m = (I+r) / 2;
if (a[m]==val) poz = m;
```

<u>Pascal</u>

```
var I, r, m, poz: integer;
I := 1; r := n; poz := 0;
m := (I+r) div 2;
while (I \le r) and (val \le a[m]) do
 begin
 if (val<a[m]) then r := m-1
 else I := m+1;
 m:=(I+r) \text{ div } 2;
  end;
if (a[m]=val) then poz:=m;
```


Liste liniare <u>alocate secvential</u>

Cautare binara (! pe vector ordonat) - O(log₂n)

Complexitate

Consideram cazul cel mai defavorabil (cautare fara succes)

Notatie: C(n) = numar de comparatii

- dupa o comparatie cautarea se face pe un vector de lungime injumatatita
- in final avem un segment de un element

$$2^{C(n)} > n > 2^{C(n)-1} => C(n) < \log_2 n + 1 => C(n) = O(\log_2 n)$$

Liste liniare <u>alocate secvential</u>

<u>Pascal</u>

Inserare (valoare <u>val</u> pe pozitia <u>poz</u>)

Stergere (valoare de pe pozitia <u>poz</u>)

Liste liniare alocate secvential

Structuri lineare cu restrictii la i/o: Stiva (LIFO)

- LIFO (Last In First Out): ultimul introdus este primul extras
- locul unic pt. ins./stergeri: varf (Top)
- Push (Val) inserarea valorii Val in stiva (Stack)
 - Overflow (supradepasire) inserare in stiva plina
- Pop(X) stergerea/extragerea din stiva (Stack) a unei valori care se depune in X
 - **Underflow (subdepasire)** extragere din stiva goala

1, dacă n=0

Liste liniare alocate secvential

Structuri lineare cu restrictii la i/o: Stiva (LIFO)

Exemplificarea mecanismului RECURSIVITATII și ordinea efectuarii operatiilor

```
int factorial(int n)
{
 if (n==0) return 1; //conditia de
 oprire
 return
n*factorial(n-1);//recursivitate
}
```

Adâncimea recursivității

Ce se întâmplă în stivă pentru apelul t = factorial(4)?

Liste liniare <u>alocate secvential</u>

Structuri lineare cu restrictii la i/o: Stiva (LIFO)

Exemplificarea mecanismului RECURSIVITATII și ordinea efectuarii operatiilor

Ce se întâmplă în stivă pentru apelul t = factorial(4)?

STIVĂ

Se salvează un context de apel:

- 1.adresa de revenire
- 2.copii ale valorilor parametrilor efectivi
- 3. valorile variabilelor locale
- 4.copii ale registrilor
- 5.valoarea returnată

A ₅	0	10.70	-	1
A ₄	1	240	-	1
A ₃	2	-	-	2
A ₂	3	25	-	6
A ₁	4	1940	-	24

A1 = adresa de revenire pentru apelul factorial(4)

Sursa: Alexe B – Programare Procedurala (Note de curs 2015)

Stiva in alocare statica

Implementare

Declarare

C / C++ Pascal

#define MAX 100

int Stack[MAX];
int Top = 0;

var MAX: integer;

Stack: array [1..100] of integer;

Top:integer;

Top := 0;

MAX := 100;

Stiva in alocare statica

Implementare

C / C++ Pascal

Inserare

```
procedure Push (Val : integer);
begin
 if (Top = MAX) then
 // Overflow
 else
 begin
 Top := Top + 1;
 Stack[Top] := Val;
 end;
end;
```


Stiva in alocare statica

Implementare


```
procedure Pop (var X:integer);
begin
 if (Top = 0) then
 // Underflow
 else
 begin
 X := Stack[Top];
 Top := Top - 1;
 end;
end;
```


Liste liniare <u>alocate secvential</u>

Structuri lineare cu restrictii la i/o: Coada (FIFO)

- FIFO (First In First Out): primul introdus este primul extras
- capat pt. Inserari: sfirsit (Rear)
- capat pt. stergeri: inceput (Front)
- Push (Val) inserarea
 - Overflow (supradepasire) inserare in coada plina
- Pop(X) stergerea/extragerea din coada (Queue) a unei valori care se depune in X
 - **Underflow (subdepasire)** extragere din coada goala

Structuri lineare cu restrictii la i/o: Coada (FIFO)

POP

Exemplificarea operatiilor pe coada in parcurgerea unui arbore pe nivele

BF: 1, 2, 4, 6, 3, 5.

20

Coada vida

Afis: 5

Max

Coada in alocare statica

Implementare

(a) Queue

i+1

C / C++

Declarare

Pascal

#define MAX 100

int Queue[MAX]; int Front, Rear;

Front = Rear = 0;

var MAX: integer;

Queue: array [1..100] of integer;

Front, Rear :integer;

MAX := 100;

Front := 0; Rear := 0;

Coada in alocare statica

Implementare

C / C++

Inserare

Pascal

```
procedure Push (Val : integer);
begin
 if (Rear = MAX) then
 // Overflow
 else
 begin
 if (Rear = 0) then
 // coada initial vida
 Front := Front + 1;
 Rear := Rear + 1;
 Queue[Rear] := Val;
 end;
end;
```


Coada in alocare statica

Implementare

<u>C / C++</u>

```
void Pop (int &X)
 if (Front == MAX)
 // Underflow
 else {
 if (Front == 0 || Front >
Rear)
 // Coada vida
 else
 X = Queue[Front];
 Front++;}
```

Stergere

Pascal


```
procedure Pop (var X:integer);
begin
 if (Front = MAX) then
 // Underflow
 else
 begin
 if (Front = 0 OR Front> Rear)
 // Coada vida
 else begin
 X :=
Queue[Front];
 Front := Front + 1;
 end;
 end;
end;
```


Liste liniare <u>alocate secvential</u>

Structuri lineare cu restrictii la i/o: Alte tipuri de cozi

Coada circulara (in alocare statica)

Pe coada circulara: aritmetica (mod Max) la incrementarea indicilor

Coada vidă: Front = Rear = 0.

Coada plină (pe versiunea circulară): Rear+1=Front (mod Max).

Coada cu un singur element: Rear = Front != 0.

Liste liniare <u>alocate secvential</u>

Structuri lineare cu restrictii la i/o: Alte tipuri de cozi

Exemplificare utilizarii unei cozi circulare – Problema Josephus

- n copii asezati in cerc sunt numarati din m in m plecand de la copilul k.
- -fiecare al m lea copil numarat iese din cerc.
- -Afisare ordine iesire copii din cerc

n = 12										_									
m = 3	1	2	3	4		1	2	3	4		1		3	4		1			4
k = 2;	12			5		12			5		12								
	11			6		11			6					6					6
	10	9	8	7		• •	1		0		10	9		7		10	9		
					1	A ¹⁰	s: 2 ,	5,8	7	_	Af	is: 3	, 7, <i>'</i>	12	ı		Afis	: 6,	1
		1				4		1			4								
Afis: 1	10, 4											_) rd in	٠٠:					
	•					6					6				3,7,1	2,6,1	I,10,	4,9	
								4.0						-	-			-	

Liste liniare alocate secvential

Structuri lineare cu restrictii la i/o: Alte tipuri de cozi

Coada cu priorități - Priority Queues

Elementele au, pe lângă cheie şi o prioritate:

- cea mai înaltă prioritate este 1, urmată de 2, etc.

Ordinea liniară este dată de regulile:

- elementele cu aceeaşi prioritate sunt extrase (şi procesate) în ordinea intrării;
 - toate elementele cu prioritate *i* se află înaintea celor cu prioritate *i*+1 (şi deci vor fi extrase înaintea lor).

Extragerile se fac dintr-un singur capăt.

Ca să se poată aplica regulile de mai sus la extragere, inserarea unui nou element cu prioritate *i* se va face la sfârşitul listei ce conţine toate elementele cu prioritate *i*.

Liste liniare alocate secvential

Structuri lineare cu restrictii la i/o: Alte tipuri de cozi

DEQUE - Double Ended Queue

- structură liniară în care inserările şi ştergerile se pot face la oricare din cele două capete, dar în nici un alt loc din coadă.

În anumite tipuri de aplicaţii sau în modelarea anumitor probleme pot apare structuri de cozi cu restricţii de tipul:

- inserările se pot face la un singur capăt și extragerile la amândouă.

Liste liniare inlantuite

- alocate static si dinamic

Nodul contine informatia si indicele (adresa) urmatorului nod

Avantaj: operatiile de adaugare sau stergere sunt rapide

Dezavantaj:

- Accesul la un nod se face prin parcurgerea nodurilor precedente
- Indicele (adresa) nodului urmator ocupa memorie suplimentara

Liste liniare inlantuite alocate static

<u>C / C++</u>

Declarare

Pascal

Prim = ultim = 0;

a

// 0 – liber, 1-ocupat

```
n = 7
prim = 6
ultim = 4
```

10	11	22	40	65	38	77		
3	7	5	0	2	1	4		
						I		1

oc 1 1 1 1 1 1 1 0 0 0 1 1 1 2 3 4 5 6 7 8 9 10

Ordine: a[6], a[1], a[3], a[5], a[2], a[7], a[4]

Liste liniare inlantuite alocate static

	Deced
<u>C/C++</u>	<u>Pascal</u>
Aloca	are
i = 0;	i := 0;
while (oc[i] != 0) i++;	while (oc[i]<>0) do i := i+1;
oc[i] = 1;	oc[i] := 1;
n++;	n := n+1:
Éxistenta spati	u de memorare
if (n<100)	if (n<100) then
//exista	{ exista }
else	else
// nu exista	{ nu exista }
Elibe	erare
// eliberare pozitie x	{eliberare pozitie x}
oc[x] = 0;	oc[x]:=0;
n;	n:=n-1;
	,

0

Liste liniare inlantuite alocate static

<u>C / C++</u>

Inserare

Pascal

Inserarea valorii "val" la sfarsitul listei

ultim = 4

a

10	11	22	40	65	38	77		
3	7	5	0	2	1	4		

OC

0 0

2 3 5 7 8 9 10

Exemplu val = 100

nou = 8a[8].inf = 100a[8].urm = 0

ultim = 8

10	11	22	40	65	38	77	100	
3	7	5	8	2	1	4	0	

OC

0 2 3 5 8 10 6 9

Liste liniare inlantuite alocate static

<u>C / C++</u>

Inserare

Pascal

Inserarea valorii "val" la sfarsitul listei

```
int nou;
  if (!prim)
  { alocare(prim);
 a[prim].inf = val;
 a[prim].urm = 0;
 ultim = prim; }
  else if (n<100)
  { alocare(nou);
 a[ultim].urm = nou;
 a[nou].inf = val;
 a[nou].urm = 0;
 ultim = nou; }
  else cout<<"lipsa spatiu";
```

```
var nou: integer;
  if (prim=0) then begin
 alocare(prim);
 a[prim].inf := val;
 a[prim].urm := 0;
 ultim := prim
end
  else if (n<100) then
  begin
 alocare(nou);
 a[ultim].urm := nou;
 a[nou].inf := val;
 a[nou].urm := 0;
 ultim := nou
 end
  else write('lipsa spatiu');
```


Liste liniare inlantuite alocate static

<u>C / C++</u>

Inserare

Pascal

Inserarea valorii "val_ins" dupa valoarea "val"

a

10	11	22	40	65	38	77		
3	7	5	0	2	1	4		

OC

1 1 1 1 1 1 0 0

Exemplu val = 100 dupa valoarea 22 (care se gaseste pe pozitia 3)

a[3].urm = 8

a

10	11	22	40	65	38	77	100	
3	7	8	0	2	1	4	5	

OC

_										
	1	1	1	1	1	1	1	1	0	0

Liste liniare inlantuite alocate static

<u>C / C++</u>

Inserare

Pascal

Inserarea valorii "val_ins" dupa valoarea "val"

```
int p, nou;
  if (n<100)
  \{ p = prim; \}
 while(a[p].inf != val)
 p = a[p].urm;
 alocare(nou);
 a[nou].inf = val ins;
 a[nou].urm = a[p].urm;
 a[p].urm = nou;
 if (a[nou].urm == 0)
 ultim = nou;
else cout<<"lipsa spatiu";
```

```
var p, nou: integer;
if (n<100) then
  begin
 p := prim;
 while(a[p].inf <> val)
 p = a[p].urm;
 alocare(nou);
 a[nou].inf := val ins;
 a[nou].urm := a[p].urm;
 a[p].urm := nou;
 if (a[nou].urm = 0)
 ultim := nou;
 end
  else write('lipsa spatiu');
```


Liste liniare inlantuite alocate static

<u>C / C++</u>

Inserare

Pascal

Inserarea valorii "val_ins" inaintea valorii "val"

$$a[3].inf = 22$$

 $a[3].urm = 5$

a

10	11	22	40	65	38	77		
3	7	5	0	2	1	4		

OC

OC

1 1 1 1 1 1 1 0 0

Exemplu val = 100 inaintea valorii 22

Precedentul valoria 22 = pozitia p

$$p = 1$$

$$nou = 8$$

a[8].inf = 100

$$a[8].urm = 3$$

a[2].urm = 8

10	11	22	40	65	38	77	100		
8	7	5	0	2	1	4	3		
1	1	1	1	1	1	1	1	0	0

Liste liniare inlantuite alocate static

<u>C / C++</u>

nserare

<u>Pascal</u>

Inserarea valorii "val_ins" inaintea valorii "val"

```
int p, nou;
  if (n<100)
 if (a[prim].inf == val) {
 alocare(nou);
 a[nou].inf = val_ins;
 a[nou].urm = prim;
 prim = nou; }
 else {
 p = prim;
 while(a[a[p].urm].inf != val)
 p = a[p].urm;
 alocare(nou);
 a[nou].inf = val_ins;
 a[nou].urm = a[p].urm;
 a[p].urm = nou; 
else cout<<"lipsa spatiu";
```

```
var p, nou: integer;
if (n<100) then
 if (a[prim].inf = val) then
begin
 alocare(nou);
 a[nou].inf := val_ins;
 a[nou].urm := prim;
 prim := nou
end
else
 begin
 p := prim;
 while(a[a[p].urm].inf <> val)
 p = a[p].urm;
 alocare(nou);
 a[nou].inf := val ins;
 a[nou].urm := a[p].urm;
 a[p].urm := nou; end
  else write('lipsa spatiu');
```


Liste liniare inlantuite alocate static

<u>C / C++</u>

Inserare

Pascal

Stergerea valorii "val" din lista

$$a[3].inf = 22$$

 $a[3].urm = 5$

a

10	11	22	40	65	38	77		
3	7	5	0	2	1	4		

OC

OC

1	1	1	1	1	1	1	0	0	0
	ı			•	•	•	U	U	U

Exemplu val = 22

Precedentul valorii

$$p = 1$$

$$aux = 3$$

$$a[8].inf = 100$$

$$a[8].urm = 2$$

$$a[2].urm = 8$$

10	11	22	40	65	38	77			
5	7	5	0	2	1	4			
	\////		<u> </u>						
1	1	0	1	1	1	1	0	0	0

aux

3

Liste liniare inlantuite alocate static

<u>C / C++</u>

Inserare

<u>Pascal</u>

Stergerea valorii "val" din lista

```
int p, aux;
  if (a[prim].inf == val)
  { aux = prim;
 prim = a[prim].urm; }
  else
 p = prim;
 while(a[a[p].urm].inf != val)
 p = a[p].urm;
 aux = a[p].urm;
 a[p].urm = a[aux].urm;
 if (aux == ultim)
 ultim = p;
  eliberare(aux);
```

```
var p, aux: integer;
if (a[prim].inf = val) then begin
 aux := prim;
 prim := a[prim].urm;
 end
  else begin
 p := prim;
 while(a[a[p].urm].inf <> val)
 p := a[p].urm;
 aux := a[p].urm;
 a[p].urm := a[aux].urm;
 if (aux = ultim)
 ultim := p;
  eliberare(aux);
```


Liste liniare inlantuite alocate dinamic

- *prim* retine adresa primului nod din lista, iar *ultim* retine adresa sfarsitului listei;
- fiecare nod conţine:
 - un câmp, pe care se reprezintă un element al mulţimii;
 în algoritmii care urmează putem presupune că elementul ocupă un singur câmp, info;
 - (2) un pointer către nodul următor, urm.

Liste simplu inlantuite

```
C / C++
 Pascal
 Declarare
 type pnod = ^nod;
 nod = record
struct nod{
 inf:integer;
 int info;
 urm:pnod;
 nod *urm;
 end;
 var prim, ultim: pnod;
nod *prim = NULL, *ultim;
 prim := nil;
 Traversare
nod *p;
 var p: pnod;
p = prim;
 p := prim;
 while (p <> nil) do
while (p != NULL)
 begin
 // prelucrare p \rightarrow info
 {prelucrare p^.info}
 p := p^{\Lambda}.urm;
 p = p \rightarrow urm;
 end
```


Liste simplu inlantuite

<u>C / C++</u>

Pascal

Cautare

```
var p: pnod;
int x;

p := prim;
while (p <> nil) and (x <> p^.info) do
 p := p^.urm;


if (p = nil) then {negasit}
 else {gasit in p}
```


Liste simplu inlantuite

C / C++ Pascal Inserare

Inserarea la inceputul listei

Liste simplu inlantuite

<u>C / C++</u>

Inserare

Pascal

Inserarea in interiorul listei


```
nod *p, *aux;

aux = new nod;

// prelucrare aux → info;


aux → urm = p → urm;

p → urm = aux;
```

```
var p, aux: pnod;
new (aux);
{ prelucrare aux^.info;}
aux^.urm := p^.urm;
p^.urm := aux;
```


Liste simplu inlantuite

Liste simplu inlantuite

Refacerea structurii de lista simplu inlantuita pe nodurile ramase

Eventual dezalocare de spatiu pentru nodul extras (sau alte operatii cu el)

Liste simplu inlantuite

<u>C / C++</u>

Stergere

Pascal

Stergerea la inceputul listei


```
if (prim != NULL)
{
 nod *temp = prim;
 prim = prim → urm;
 delete temp;
}
```


```
if (prim <> nil) then
begin
 temp := prim;
 prim := prim
^.urm; dispose
(temp);
end
```


Liste simplu inlantuite

<u>C / C++</u>
Stergere

Stergerea in interiorul listei


```
nod *temp = p \rightarrow urm;
p \rightarrow urm = p \rightarrow urm \rightarrow urm;
delete temp;
```

temp : pnod; temp := p^.urm; p^.urm := p^.urm^.urm; dispose (temp);

Alte tipuri de liste

- cu nod marcaj
- circulare
- dublu inlantuite

Nod într-o listă dublu înlănțuită.

• alte inlantuiri (liste de liste, masıve, etc.)

Stiva in alocare dinamica

Se refac operatiile de adaugare si stergere de la liste simplu inlantuite, respectand restrictiile!

Stiva in alocare dinamica

Exemplificare operatiilor C++

```
void push(nod*& Top, int val)
  nod* aux = new nod;
  aux->info = val;
  aux->urm = NULL;
  if (Top == NULL)
 Top = aux;
  else
 aux->urm = Top;
 Top = aux;
```

```
void pop(nod*& Top)
  if(Top!=NULL)
 cout<<Top->info;
 nod* aux = Top;
 Top = Top ->urm;
 delete aux;
  else cout<<"Stiva vida\n";
```


Coada in alocare dinamica

Inserari - Rear

Stergeri - Front

Coada vidă: Front = Rear = NULL.

Coada cu un singur element: Rear = Front != NULL.

Se refac operatiile de adaugare si stergere de la liste simplu inlantuite, respectand restrictiile!

Coada in alocare dinamica

Exemplificare operatiilor C++

```
void push(nod*& Front, nod*& Rear, int val)
  nod* aux = new nod;
  aux->info = val;
  aux->urm = NULL;
  if (Front == NULL)
 Front = aux;
 Rear = Front;
  else
 Rear ->urm = aux;
 Rear = aux;
```

```
void pop(nod*& Front)
  if (Front!=NULL) {
 nod * temp = Front;
 If (Front == Rear)
 Front=Rear=NULL;
 else
 Front=Front->next:
 delete(temp); }
```

Aplicatii

Stive si cozi

1. Exemplificare mecanisme

Se dau structurile: o stiva S si doua cozi C1 si C2, ce contin caractere. Cele trei structuri se considera de capacitate infinita, si initial vide. Se considera urmatoarele operatii:

'x': se introduce caracterul x in S;

1 : daca S e nevida, se extrage un element si se introduce in C1, altfel nu se face nimic;

2 : daca C1 e nevida, se extrage un element si se introduce in C2, altfel nu se face nimic;

3 : daca C2 e nevida, se extrage un element si se introduce in S, altfel nu se face nimic.

- (a) Sa se scrie continutul stivei S si al cozilor C1 si C2, dupa executarea urmatoarelor secvente de operatii: R 1 C 1 H 1 2 2 S E A R T 1 1 E E 2 2 2 1 1 2 2 3 3 3
- (b) Sa se scrie o secventa de operatii in urma careia stiva S sa contina cuvantul BUBBLE, coada C1 sa fie vida, iar coada C2 sa contina cuvantul SORT.

Aplicatii

Stive si cozi

2. Parantezarea corecta

Dat un sir $s = s_1 s_2 ... s_n$ de caractere '(' si ')' sa se verifice daca acest sir este quasi - corect parantezat (i.e., pentru orice subsir $s_1 s_2 ... s_i$ avem ca numarul de caractere '(' este mai mare sau egal cu numarul de caractere ')').

In caz ca s nu este este quasi - corect parantezat, se va indica pozitia primei paranteze ')' care nu are corespondent.

```
Expl: ()(()) - \text{corect} ()(())(())(()) - \text{corect} ()(()))(())(()) - \text{incorect} (prima paranteza ')' care nu are corespondent este pe pozitia 7
```

Aplicatii

Stive si cozi

2. Parantezarea corecta

Pascal

```
C / C++
bool ok=true;
for(int i=0; i<strlen(s); i++)
  {if(empty(Stack)) // Stiva e vida
 { if(s[i]==')')
 { ok=false; break;}
 push(s[i],Stack);}
 else
 if(s[i] == peek(Stack))
 push(s[i],Stack);
 else
 pop(Stack);
if(ok) cout<<"Corect";</pre>
 else cout<<"Incorect";
```

```
var ok:boolean; ok:=true;
for i:=0 to length(s) do
 begin
 if(empty(Stack)=true) then
 // Stiva vida
 begin
 if (s[i] = ')' ) then
 begin
 ok=false; break;
 end:
 push(s[i],Stack);
 end
 else
 if(s[i] = peek(Stack)) then
 push(s[i],Stack);
 else
 pop(Stack);
 end:
```

Aplicatii

Stive si cozi

3. Conectarea pinilor

Se da o suprafata circulara cu un numar n de pini pe margini (numerotati de la 1 la n), impreuna cu o lista de perechi de pini ce trebuie conectati cu fire metalice.

Problema cere sa determinati in timp O(n) daca pentru o configuratie ca mai sus, pinii pereche pot fi conectati, fara ca acestea sa se intersecteze.

Configuratie valida

Configuratie invalida

Aplicatii

Stive si cozi

3. Conectarea pinilor

```
C / C++
// citire vector pereche
for(int i=0; i<n; i++)
  { if(empty(Stack))
 // Stiva e vida
 push(pereche[i],Stack);
 else
 if(pereche[i] == peek(Stack))
 pop(Stack);
 else
 push(pereche[i],Stack)
if (empty(Stack))
 cout<<"Configuratie valida";
 else cout<<"Configuratie invalida";
```

Pascal

```
{ citire vector pereche}
for i:=1 to n do
 begin
 if(empty(Stack)=true) then
 // Stiva vida
 push(pereche[i],Stack);
 else
 if(pereche[i] = peek(Stack)) then
 pop(S):
 else
 push(pereche[i],Stack);
 end:
if (empty(Stack) = true)
 write('Configuratie valida')
 else
 write('Configuratie invalida');
```


Aplicatii

Stive si cozi

4. Evaluarea unei expresii în notatie postfixata

Arborele binar asociat expresiei

Parcurgerea in preordine:

Parcurgerea in inordine:

Parcurgerea in postordine:

Aplicatii

Stive si cozi

4. Evaluarea unei expresii în notatie postfixata

Algoritm

Pas 1. – se citeste un sir de caractere, reprezentand expresia in **postfix**; **se considera diferentierea intre operanzi** (/ operator) spatiul; Stiva initial vida;

Pas 2. - se considera, pe rand, fiecare caracter.

Daca este "spatiu", se trece la urmatorul;

Daca este operand → Pas 3;

Altfel → Pas 4;

Pas 3. - daca este operand, atunci:

- se extrag din stiva ultimele valori inserate, se aplica operandul si noua valoare se reintroduce in stiva

Pas 4. – se transforma caracterul in cifra si se adauga la numarul care va fi introdus in stiva

```
// numar = numar*10 + (caracter – '0') *
// cifra = cod ASCII caracter - 48 (codul caracterului '0')
```

Se repeta Pas 2 pana la terminarea sirului de caractere introdus.

Pas ultim. Rezultatul este singura valoare aflata in stiva.

Aplicatii

Stive si cozi

4. Evaluarea unei expresii în notatie postfixata

Stiva, dupa fiecare pas

Aplicatii

Stive si cozi

4. Evaluarea unei expresii în notatie postfixata

Pas 2. – parcurgerea sirului caracter cu caracter si verificarea acestuia (spatiu/ operator/ operand)

```
int evaluare(char *postfix) // postfix - sirul de caractere introdus
  int rez;
  for(int k = 0; k<strlen(postfix); k++)</pre>
 if (postfix[k]==' ') continue;
 if (eOperator(postfix[k])==1) // daca acesta este operator
 else
 afis fara stergere();
 pop(rez);
 return rez;
```

Aplicatii

Stive si cozi

4. Evaluarea unei expresii în notatie postfixata

```
Pas 3. – caracterul este operator (+,-,*,/,%)
```

```
int eOperator(char x)
{
 if (x=='+' || x=='-' || x=='*' || x=='/' || x=='%') return 1;
 return 0;
}
```

```
if (eOperator(postfix[k])==1) // daca acesta este operator
{
 int op1, op2;
 pop(op1); // se scot ultimele 2 valori din stiva si se aplica operandul
 pop(op2);

 if(postfix[k]=='+') rez = op2+op1;
 else if (postfix[k]=='-') rez = op2-op1;
 else if(postfix[k]=='-') rez = op2/op1;
 else if (postfix[k]=='*') rez = op2*op1;
 else if (postfix[k]=='*') rez = op2*op1;
 else if (postfix[k]=='*') rez = op2*op1;
 push(rez); // se reintroduce in stiva rezultatul operatiei
}
```

Aplicatii

Stive si cozi

4. Evaluarea unei expresii în notatie postfixata

Pas 4. – caracterul este cifra

```
int eCifra(char x)
{
 if (x>='0' && x<='9') return 1;
 return 0;
}</pre>
```

```
else
{
  int numar=0; // daca acesta este cifra, se updateaza numarul care se introduce in stiva
  while(k<strlen(postfix) && eCifra(postfix[k])==1)
  {
 numar = numar * 10 + (postfix[k]-'0');
 k++;
  }
  push(numar); // numar intreg = cod ASCII caracter - 48 (codul caracterului '0')
}</pre>
```

Aplicatii

Stive si cozi

5. Parcurgerea unui arbore pe nivele (BF)

<u>C / C++</u>

<u>Pascal</u>

```
Front = 1; Rear = 1; // Q[] - coada
// a – matricea de adiacenta
cin>>nod; // de inceput
Q[Front]=nod;
viz[nod]=1;
while(Front <= Rear)</pre>
 cout<<Q[Front;
 for(i=1;i<=n;i++)
 if( a[Q[Front]][i]==1 && viz[i]!=1 )
 Rear++;
 Q[Rear] = i;
 viz[i] = 1; }
 Front++;
```

```
Front := 1; Rear := 1;
read(nod); // de inceput
Q[Front] := nod;
viz[nod] := 1;
while (Front <= Rear) do
  begin
 write(Q[Front],' ');
 for i := 1 to n do
 if (a[Q[Front]][i]=1) and (viz[i]!=1) then
 begin
 Rear := Rear + 1;
 Q[Rear] := i;
 viz[i] := 1;
 end;
 Front := Front + 1;
 end:
```

Aplicatii

Stive si cozi

6. Sirul lui Hamming

Şirul lui Hamming se defineşte ca fiind mulţimea de numere H = {2ⁱ * 3^j * 5^k / i, j, k sunt numere naturale}. Deci primii 10 termeni ai acestui şir sunt 1, 2, 3, 4, 5, 6, 8, 9, 10, 12.

Se cere un algoritm care generează (eventual in ordine) termenii mai mici sau egali cu un M ai acestui şir.

Generarea termenilor şirului Hamming se bazează pe următoarea definiţie a şirului:

- 1.1 este termen al şirului (deoarece $1 = 2^0 * 3^0 * 5^0$)
- 2.Dacă x este un termen al şirului, atunci 2 * x, 3 * x şi 5 * x sunt termeni ai şirului
- 3.Şirul conține numai numere care îndeplinesc punctele 1. și 2.

Aplicatii

Stive si cozi

Implementare

6. Sirul lui Hamming

Semnificatia variabilelor utilizate

h - vectorul care stocheaza sirul lui Hamming;

p - indexul asociat acestui vector;

c2 - coada ce contine elementul 2*x, unde x este membru al sirului lui Hamming;

f2 si r2 - indecsii primului, respectiv ultimului element din c2;

m2 - valoarea primului element din coada c2;

c3 - coada ce contine elementul 3*x;

f3 si r3 - indecsii primului, respectiv ultimului element din c3;

m3 - valoarea primului element din coada c3;

c5 - coada ce contine elementul 5*x;

f5 si r5 - indecsii primului, respectiv ultimului element din c5;

m5 - valoarea primului element din coada c5;

m = minim(m2, m3, m5).

Aplicatii

Stive si cozi

Algoritm

6. Sirul lui Hamming

Pas Initial:

- primul element al sirului h este 1;
- se initializeaza cele 3 cozi astfel: in c2 se insereaza valoarea 2, in c3 se insereaza valoarea 3 si in c5, valoarea 5.

Cat timp nu s-a ajuns la valoarea maxima M:

Pas repetitiv:

- se alege minimul dintre capetele celor 3 cozi;
- se pune acest minim in vectorul care retine stocheaza sirul lui Hamming;
- se avanseaza in coada (cozile) din care a provenit minimul.

Aplicatii

Stive si cozi

6. Sirul lui Hamming

```
cin>>M;
 m = 1 ; p=1; h[p]=m ;
  r2=r3=r5=0;
  c2[++r2]=m*2;
  c3[++r3]=m*3;
  c5[++r5]=m*5;
  f2=f3=f5=1;
  m2=c2[f2++];
  m3=c3[f3++];
  m5=c3[f5++];
```

Aplicatii

Stive si cozi

6. Sirul lui Hamming

```
while (m<M) {
  m=m2;
  if(m>m3) m=m3;
  if(m>m5) m=m5;
  if (m \le M) h[++p] = m;
  c2[++r2]=m*2; c3[++r3]=m*3; c5[++r5]=m*5;
  if (m == m2) m2 = c2[f2++];
  if (m == m3) m3 = c3[f3++];
  if (m == m5) m5 = c5[f5++];
```

Aplicatii

Cozi circulare

7. Josephus

- n copii asezati in cerc sunt numarati din m in m plecand de la copilul k.
- -fiecare al m lea copil numarat iese din cerc.
- -Afisare ordine iesire copii din cerc

n = 12m = 3k = 2;

2	1	2	3	4
	12			5
	11			6
	10	9	8	7

Afis: 6, 1

Afis: 10, 4

Ordine:

2,5,8,11,3,7,12,6,1,10,4,9

Aplicatii

Cozi circulare

7. Josephus

```
int n,i,k,m,x,p[100]; //poz - vectorul de pozitii ale copiilor
cout<<"nr copii = "; cin>>n;
cout<<"initial = "; cin>>k;
cout<<"salt = "; cin>>m;
for (i = 1; i \le n; i++) poz[i] = i;
i = k;
cout<<poz[i]<<" ";
for (int j = i; j < n; j + +) poz[j] = poz[j + 1]; // eliminarea de pe pozitia k
 n--;
```

Aplicatii

Cozi circulare

7. Josephus

```
while (n>0)
 i = i+ m-1; //salt peste m pozitii
 if (i%n==0) i = n; // situatie speciala in cazul numerotarii 1..n
 else if (i > n) i = i % n; //simulare coada circulara prin pastrarea indicelui
in intervalul [0,n-1];
 cout<<poz[i]<<" ";
 for (int j = i; j<n; j++) poz[j] = poz[j+1]; // eliminarea de pe pozitia i + m
 n--;
```

Aplicatii

Liste simplu inlantuite

8. Reprezentarea vectorilor rari

Un vector rar:

- are cel putin 80% dintre elemente = 0.
- reprezentare eficienta → liste simplu inlantuite alocate dinamic
- fiecare nod din lista retine:
 - valoarea
 - indicele din vector

Cerinte: adunarea, respectiv, produsul scalar a doi vectori rari.

Aplicatii

Liste simplu inlantuite

8. Reprezentarea vectorilor rari

V1 si V2 – vectori rari

Transformarea in liste simplu inlantuite

Produsul scalar = $5 \times 4 + 3 \times 2 = 26$

L1+L2

Aplicatii

Liste simplu inlantuite

8. Reprezentarea vectorilor rari

Crearea unui vector rar

```
void inserare(nod *&prim, nod *&ultim, int a, int b)
{ nod *q = new nod;
 q->val=a; q->poz=b; q->urm=NULL;

 if(prim==NULL)
 { prim = q;
 ultim = prim;}
 else
 { ultim -> urm = q;
 ultim = q; }
 void creare_vector(int { int i,a,b;
 cin>>n;
 for(i=1;i<=n;i++)
}</pre>
```

```
struct nod
{
 int poz, val;
 nod*urm;
};
```

```
void creare_vector(int &n, nod *&p, nod *&u)
{ int i,a,b;
  cin>>n;
  for(i=1;i<=n;i++)
 {cin>>a>>b;
 inserare(p, u, a, b);
 }
}
```

Aplicatii

Liste simplu inlantuite

8. Reprezentarea vectorilor rari

Suma a doi vectori rari

```
void suma (nod *prim1, nod *prim2, nod *&prim3, nod *&ultim3)
  nod *p1, *p2;
  for (p1 = prim1; p1! = NULL; p1 = p1 -> urm)
 inserare(prim3, ultim3, p1 -> val, p1 -> poz);
  for (p2 = prim2; p2! = NULL; p2 = p2 -> urm)
  \{ int ok = 0; 
 for (p1 = prim3; p1!= NULL; p1 = p1 -> urm)
 if (p2 -> poz == p1 -> poz) \{p1 -> val += p2 -> val; ok = 1;\}
 if (ok == 0) inserare(prim3, ultim3, p2 -> val, p2 -> poz);
```

Aplicatii

Liste simplu inlantuite

8. Reprezentarea vectorilor rari

Produsul scalar a 2 vectori rari

```
int prod_scalar(nod *prim1, nod *prim2)
{ int prod = 0; nod *p1, *p2;

 for (p2 = prim2; p2!= NULL; p2 = p2 -> urm)
 for (p1 = prim1; p1!= NULL; p1 = p1 -> urm)
 if (p2 -> poz == p1 -> poz) prod += p1 -> val * p2 -> val;
return prod;
}
```


Structuri liniare (Liste. Stive. Cozi)

Concluzii

S-au recapitulat notiunile urmatoare:

- Structuri liniare în alocare statica si dinamica;
- Structuri liniare fara restrictii de intrare/iesire;
- Structuri liniare cu restrictii de intrare/iesire (stive si cozi).

Succes!