F13 - Generella teorier 5DV149 Datastrukturer och algoritmer Kapitel 9

Niclas Börlin niclas.borlin@cs.umu.se

2024-05-03 Fre

Innehåll

- Abstrakta datatyper
 - ► Lista, Cell, Fält, Tabell, Stack, Kö, Träd, Graf, Mängd, Lexikon, Prioritetskö, Heap, Trie, Binärt sökträd, Relation, ...
- ► Vad finns det för generella teorier?
- Vad måste vi ta hänsyn till om vi vill göra en ny datatyp?
 - Exempel på datatyper att fundera på:
 - Kurs
 - Dokument
 - ► Test
 - Arkiv
 - Modell
 - Biograf

Abstrakta datatyper (ADT)

- Ett koncept f\u00f6r att kunna diskutera och j\u00e4mf\u00f6ra olika typer av datastrukturer
- ► Hög abstraktionsnivå:
 - Intresserad av struktur och organisation, inte implementation
- Operationerna ger datatypen karaktär och specifikationen visar datatypens uttrycksfullhet

Operationskategorier

- ▶ Operationerna kan indelas i olika kategorier:
 - 1. Konstruktorer
 - 2. Inspektorer
 - 3. Modifikatorer
 - 4. Navigatorer
 - 5. Komparatorer
 - 6. Destruktorer

1. Konstruktorer

- Skapar och returnerar ett objekt av aktuell ADT
 - ► Grundkonstruktorer saknar argument av aktuell ADT:
 - ► Stack-Empty()
 - Queue-Empty()
 - ▶ Binary-Search-Tree-Make()
 - Array-Create()
 - ► Link-Create()
 - Vidareutvecklande konstruktorer tar ett argument av aktuell ADT:
 - ► List-Insert (val, pos, List)
 - Stack-Push(val, Stack)
 - Kombinerande konstruktorer tar flera argument av aktuell ADT:
 - ► Set-Union(Set, Set)

2. Inspektorer

- Undersöker ett objekts inre uppbyggnad:
 - Avläser eller sonderar elementvärden eller strukturella egenskaper:
 - Array-Inspect-value()
 - ► Stack-Top()
 - ► Table-Lookup()
 - ► Set-Choose()
 - ► Array-Has-Value()
 - ► Set-Member-Of()
 - ► Test av olika extremfall för struktur eller värden:
 - ► Binary-Tree-Has-Left-Child()
 - ► Stack-Isempty()

3. Modifikatorer

- Ändrar ett objekts struktur och/eller elementvärden:
 - Insättning, borttagning, tilldelning, omstrukturering:
 - Array-Set-Value()
 - ► Table-Remove()
 - ► Stack-Push()
 - ► Stack-Pop()
 - ► Set-Insert()
- En del operationer kan räknas både som konstruktor och modifikator
 - ► Stack-Push()

4. Navigatorer

- Används för att orientera sig i ett objekts struktur:
 - Landmärken (kända positioner)
 - ► List-First()
 - ► List-End()
 - ► Tree-Root()
 - Lokala förflyttningar
 - ► List-Next()
 - Traverseringar
 - ► Binary-Tree-Left-Child()

5. Komparatorer

- ▶ Jämför objekt av aktuell ADT med varandra:
 - ► Link-Equal()
 - ► Set-Subset()

6. Destruktorer

- Lämnar tillbaka resurserna som en datatyp använt
 - ► List-Kill()
 - ► Array-Kill()

Gränsytor — exempel

Vilka kategorier har följande operationer?

Gränsytor — exempel

Vilka kategorier har följande operationer?

```
abstract datatype DList(val) auxiliary pos  \begin{array}{l} {\tt Empty}() \to {\tt DList}({\tt val}) \\ {\tt Isempty}(1: {\tt DList}({\tt val})) \to {\tt Bool} \\ {\tt First}(1: {\tt DList}({\tt val})) \to {\tt pos} \\ {\tt Next}({\tt p: pos, 1: DList}({\tt val})) \to {\tt pos} \\ {\tt Isend}({\tt p: pos, 1: DList}({\tt val})) \to {\tt Bool} \\ {\tt Inspect}({\tt p: pos, 1: DList}({\tt val})) \to {\tt val} \\ {\tt Insert}({\tt v: val, p: pos, 1: DList}({\tt val})) \to {\tt val} \\ {\tt Insert}({\tt v: val, p: pos, 1: DList}({\tt val})) \to {\tt (DList}({\tt val}), {\tt pos}) \\ {\tt Remove}({\tt p: pos, 1: DList}({\tt val})) \to {\tt (DList}({\tt val}), {\tt pos}) \\ {\tt Kill}(1: {\tt DList}({\tt val})) \to () \\ \end{array}
```

	Konstruktor	Inspektor	Modifikator	Navigator	Komparator	Destruktor
Empty						
Isempty						
First						
Next						
Isend						
Inspect						
Insert						
Remove						
Kill						

Gränsytor — exempel

Vilka kategorier har följande operationer?

```
abstract datatype DList(val)
auxiliary pos
  Empty() \rightarrow DList(val)
  Isempty(l: DList(val)) \rightarrow Bool
  First(l: DList(val)) \rightarrow pos
  Next(p: pos, l: DList(val)) \rightarrow pos
  Isend(p: pos, l: DList(val)) \rightarrow bool
  Inspect(p: pos, l: DList(val)) \rightarrow val
  Insert(v: val, p: pos, l: DList(val))
  \rightarrow (DList(val), pos)
  Remove(p: pos, l: DList(val)) \rightarrow (DList(val), pos)
  Kill(l: DList(val)) \rightarrow ()
```

	Konstruktor	Inspektor	Modifikator	Navigator	Komparator	Destruktor
Empty	X					
Isempty		X				
First				X		
Next				X		
Isend		X				
Inspect		X				
Insert	X		X			
Remove	(X)		X			
Kill						X

Slutna kontra öppna datatyper

- Kommande exempel handlar om operationer på datatyper
 - Jämförelser, kopiering, m.m.
- Det spelar då stor roll om datatypen är öppen (navigeringsbar) eller inte
 - Går det att avläsa ett element inuti datatypen?
- Jämför att beräkna längden på Lista respektive Kö

Längd på Lista

► Vill vi beräkna längden på Listan är det bara att traversera den och räkna elementen

```
Algorithm List-length(l: Directed list)
// Input: A list
// Output: The number of elements in the list
len ← 0
p ← First(l)
while not Isend(p, 1) do
len ← len + 1
p ← Next(p, 1)
return len
```

Listan förändras inte av operationen

Längd på Kö (1)

För Kö är enda sättet att se om kön har ett andra elementet att ta bort det första

```
Algorithm Queue-length-bad(q: Queue)
// Compute the length of a queue
// This code will destroy the queue
len \leftarrow 0
while not Isempty(q) do
  // Remove one element from q
  q ← Dequeue (q)
  // Increase count
  len \leftarrow len + 1
// Return the length
return len
```

▶ Denna naiva lösning kommer att förstöra kön

Längd på Kö (2)

- Om vi måste återställa in-kön blir operationen mer komplex
- ▶ I princip blir operationen att generera en kopia av in-kön och samtidigt utföra den egentliga operationen (räkna element)
- Vi kan endera återställa in-parametern...

```
Algorithm Queue-length (q: Queue)
// Compute the length of a queue
// The input queue is modified in the process, but
// is restored before return
// This will be the replicated queue
r ← Queue-empty()
len ← 0
while not Isempty(q) do
  // Copy first item in queue from q to r
  r ← Enqueue (Front (q), r)
 // Remove from a
  q 		Dequeue (q)
  // Increase count
  len \leftarrow len + 1
// Restore input queue
q \leftarrow r
// Return length
return len
```

Längd på Kö (3)

 ...eller skriva funktionen så att den returnerar en (återställd) kopia av in-kön

```
Algorithm Queue-length(q: Queue)

// Compute the length of a queue. Returns the length

// and a copy of the input queue.

// This will be the replicated queue

r ← Queue-empty()

len ← 0

while not Isempty(q) do

// Copy first item in queue from q to r

r ← Enqueue(Front(q), r)

// Remove from q

q ← Dequeue(q)

// Increase count

len ← len + 1

// Return the length and the replicated queue

return (len, r)
```

Uttrycksfullhet (1)

- Gränsytans specifikation visar datatypens uttrycksfullhet
- Frågor att fundera kring vid skapandet av en ADT:
 - Vilken är värdemängden?
 - ► Vilken typ av värden vill jag lagra?
 - Vilka interna resp. externa egenskaper har objekten?
 - Sorterad eller osorterad?
 - ► Vad ska man göra med objekten?
 - ► Specificera en gränsyta informellt och formellt
 - Överväg olika konstruktions/implementationsmöjligheter
 - Lista?
 - Fält?
 - ► Träd?
 - ► Tabell?

Uttrycksfullhet (2)

- ► Datatypsspecifikationen har två roller:
 - ► Beskriva datatypens egenskaper
 - Fungerar som en regelsamling för användningen av datatypen
- ► Specifikationens uttrycksfullhet kan mätas med tre begrepp:
 - Nivå 0: (Objektfullständighet) Vi vill kunna skilja mellan objekt
 - Nivå 1: (Algoritmfullständighet) Vi vill kunna jämföra objekt
 - Nivå 2: (Rik gränsyta) Vi vill kunna kopiera objekt effektivt

Nivå 0: Objektfullständighet

- Det ska vara möjligt att konstruera och skilja mellan alla objekt som hör till datatypen
- Vi måste kunna inspektera allt som vi stoppar in i datatypen
- Vi måste kunna skilja objekt åt om vi vet hur dom borde skilja sig åt
- Summering: Stoppa inte in data du inte kan läsa av!

Nivå 0, exempel

- Datatypen Student med konstruktorn Create (name, address), men som enda inspektor Inspect-Name() uppfyller inte nivå 0
 - Kan inte skilja på två studenter med lika namn men olika adress

Nivå 0, exempel

- Datatypen Student med konstruktorn Create (name, address), men som enda inspektor Inspect-Name() uppfyller inte nivå 0
 - Kan inte skilja på två studenter med lika namn men olika adress
- En Tabell-gränsyta med endast funktionerna Empty(), Insert() och Max() (största tabellvärdet) uppfyller inte nivå 0
 - Kan inte skilja på
 - ► A: ((Rosor, 46), (Krysantemum, 28))
 - ▶ B: ((Tussilago, 46), (Persilja, 15))

Nivå 0, exempel

- Datatypen Student med konstruktorn Create (name, address), men som enda inspektor Inspect-Name() uppfyller inte nivå 0
 - Kan inte skilja på två studenter med lika namn men olika adress
- En Tabell-gränsyta med endast funktionerna Empty(), Insert() och Max() (största tabellvärdet) uppfyller inte nivå 0
 - Kan inte skilja på
 - ► A: ((Rosor, 46), (Krysantemum, 28))
 - ▶ B: ((Tussilago, 46), (Persilja, 15))
- ► En **Tabell**-gränsyta med endast funktionerna Empty(), Insert() och Lookup() uppfyller däremot nivå 0
 - ► För A och B ovan så ger Lookup (A, Rosor) annat resultat än Lookup (B, Rosor)

Nivå 1: Algoritmfullständighet (Expressive completeness)

- Starkare än Nivå 0: objektfullständighet
- ► Man ska kunna implementera alla algoritmer i denna datatyp
- ► Räcker med att visa att man kan implementera ett likhetstest mellan två objekt med hjälp av specifikationens operationer
- ► Alltså:
 - Nivå 1 = Nivå 0 + likhetstest
 - Det ska gå att skilja två olika objekt åt även om man inte vet vilka skillnader man letar efter

Blank

Nivå 1, Lista

Går det att navigera i datatypen så är likhetstesten ofta enkla

```
Algorithm List-isequal(11, 12: List)
// Compare two lists. Return True if they are equal,
// otherwise False
p1 ← First(l1) // Position in l1
p2 ← First(12) // Position in 12
// Iterate over 11
while not Pos-isequal (p1, End(l1), l1) do
  // Is 12 shorter?
  if Pos-isequal(p2, End(12), 12) then
 return False
 // Are the values different?
  if not Value-isequal (Inspect (p1, 11), Inspect (p2, 12)) then
 return False
 // Advance positions in both lists
 p1 ← Next (p1, 11)
 p2 \leftarrow Next(p2, 12)
// Is 12 longer?
if not Pos-isequal(p2, End(12), 12) then
  return False
// If we reach here, 11 and 12 have equal lengths
// and equal element values
return True
```

► Notera användandet av extern funktion Value-isequal

Nivå 1, Kö

► Går det inte att navigera blir likhetstesten med komplexa

```
Algorithm Queue-isequal (q1, q2: Queue)
// Compare two queues. Return True if they are equal, otherwise False
equal 
True
// This will become replicas of the original queues
r1 ← Queue-empty(); r2 ← Queue-empty()
// As long as both gueues have elements...
while not Isempty(q1) and not Isempty(q2) do
 // Extract and remove first elements in the input queues
 v1 ← Front(q1); q1 ← Dequeue(q1)
 v2 \leftarrow Front(q2); q2 \leftarrow Dequeue(q2)
 // Insert element in both replicas
 r1 ← Enqueue(v1, r1); r2 ← Enqueue(v2, r2)
 // Check if element values are equal
 if not Value-isequal (v1, v2) then
 equal 

False
// Now at least one queue is empty
if Isempty(q1) != Isempty(q2) then
 equal 

False
// Transfer remaining elements of gl
while not Isempty (q1) do
 v ← Front(g1); g ← Dequeue(g1)
 r1 ← Enqueue (v, r1)
// Transfer remaining elements of q2
while not Isempty (q2) do
 v \leftarrow Front(q2); q \leftarrow Dequeue(q2)
 r2 ← Enqueue (v. r2)
// Set q1 and q2 to refer to reconstructed queues
g1 ← r1; g2 ← r2
return equal
```

Nivå 1, frågor

▶ Uppfyller Table: {Empty, Insert, Lookup} nivå 1?

Nivå 1, frågor

- ▶ Uppfyller **Table**: {Empty, Insert, Lookup} nivå 1?
 - ▶ Boken påstår det!

Nivå 1, frågor

- ▶ Uppfyller Table: {Empty, Insert, Lookup} nivå 1?
 - ▶ Boken påstår det!
 - ► Detta är sant endast om vi gör ett antagande angående nyckeltypen, vilket?

Likhet för Tabell

- Om vi antar att nyckeltypen är ändlig och uppräkningsbar så uppfyller Table: {Empty, Insert, Lookup} nivå 1
- Hur ser algoritmen f\u00f6r likhetstestet ut?

Likhet för Tabell

- Om vi antar att nyckeltypen är ändlig och uppräkningsbar så uppfyller Table: {Empty, Insert, Lookup} nivå 1
- ► Hur ser algoritmen för likhetstestet ut?

```
Algorithm Table-isequal (A, B: Table (key, val))

// Compare two tables A and B. Return True if

// they are equal, otherwise False

for each possible value x in key type do

(b1, v1) ← Lookup(x, A)

(b2, v2) ← Lookup(x, B)

if b1 != b2 or Value-isequal(v1, v2) then

return False

return True
```

- Denna algoritm är ineffektiv
 - Komplexiteten beror av antalet möjliga värden M för nyckeltypen
 - Ex. för 32-bitars heltal blir $M \approx 4 \cdot 10^9$
 - ▶ Beror ej på antalet element *n* i tabellen

Nivå 2: Rik gränsyta (Expressive richness)

- Examplet visar att även om man teoretiskt uppfyller nivå 1 så kan vissa algoritmer bli hopplöst ineffektiva
- Krav för nivå 2: Man ska med hjälp av gränsytan kunna implementera speciella analysfunktioner som uppfyller följande:
 - Objektet ska kunna rekonstrueras både till värde och struktur med enbart komposition av analysfunktionerna
 - Analysfunktionerna får varken innehålla iteration eller rekursion i sin definition
- ▶ I praktiken räcker det att visa att man kan konstruera en effektiv kopiering av datatypen
- Nivå 2: Nivå 1 + "effektiv kopiering"

Rik gränsyta — exempel

- Stack-specifikationen har en rik gränsyta
 - ► Isempty kan avgöra om stacken är Empty eller konstruerad med Push (v, s) för något v och s
 - ► Top läser av v och Pop ger s
 - ► För vilken stack som helst kan ändliga kompositioner av dessa analysfunktioner
 - plocka ut vart och ett av elementen i stacken
 - hitta strukturen, ordningen på dem
 - Utifrån detta kan stacken återskapas
- ► Samma resonemang gäller för Kö

Algoritm: Effektiv kopiering av Lista

```
Algorithm List-copy(1: List)
// Returns a copy of the input list.
// The input list is unchanged.
c ← List-empty()
// Traverse each element in 1
p ← First(1)
// Position in output list to insert in
q ← First(c)
while not Pos-isequal(p, End(l), l) do
 v \leftarrow Inspect(p, 1)
 // Insert element in output list
  (c, q) \leftarrow Insert(v, q, c)
  // Advance output position to insert at the end
  q \leftarrow Next(q, c)
 // Advance in input list
  p = Next(p, 1)
// Return the copy
return c
```

Algoritm: Effektiv kopiering av Kö

```
Algorithm Queue-copy (q: Queue)
// Returns a copy of the input queue. The input queue
// is modified during the process but is restored
// at return.
// This will become a replica of the original queue
r ← Queue-empty()
// This will be the proper copy of the queue
c ← Queue-empty()
while not Isempty(q) do
  // Extract and remove first element in the input queue
 v ← Front(q); q ← Dequeue(q)
 // Insert element in both queues
  r \leftarrow Enqueue(v, r)
 c ← Enqueue(v, c)
// Restore input queue
q ← r
// Return the copy
return c
```

Algoritm: Effektiv kopiering av Stack

```
Algorithm Stack-copy(s: Stack)
// Returns a copy of the input stack. The input stack
// is deconstructed during the process but is restored
// at return.
// This will become a replica of the original stack
r ← Stack-empty()
// This will be the proper copy of the stack
c ← Stack-empty()
// This is a temporary stack
t ← Stack-empty()
while not Isempty(s) do
 // Extract and remove top element from the input stack
 v \leftarrow Top(s); s \leftarrow Pop(s)
 // Push it on temporary stack
  t \leftarrow Push(v. t)
// Now the temporary stack is a copy, but reversed
// Unreverse it
while not Isempty(t) do
  // Extract and remove top element from the temporary stack
 v \leftarrow Top(t); t \leftarrow Pop(t)
 // Push it on both output stacks
  r \leftarrow Push(v, r)
  c \leftarrow Push(v, c)
// Restore input stack
s 4- r
// Return the copy
return c
```

Algoritm: Effektiv kopiering av Tabell

Om vi utökar Tabell med funktionen Choose (t) som returnerar ett godtyckligt nyckel-värde-par så kan vi kopiera effektivt

```
Algorithm Table-copy(t: Table)
// Returns a copy of the input table
// Replica
r ← Table-empty()
c ← Table-empty()
while not Isempty(t) do
  // Extract and remove an arbitrary key-value pair
  (k, v) ← Choose(t)
  t \leftarrow Remove(k, t)
  r ← Insert(k, v, r)
  c ← Insert(k, v, c)
// Restore input Table
t ← r
// Return the table copy
return c
```

Praktisk uttrycksfullhet

- ▶ Vi har teoretiska mått på uttrycksfullhet:
 - Nivå 0-2: Objektfullständighet, algoritmfullständighet och rik gränsyta
- ► Måste man alltid uppfylla nivå 2?
 - ► Kan man nöja sig med nivå 1 (eller 0)?
- ► Räcker det med att uppfylla nivå 2?
 - Ibland opraktiskt
 - Saknar t.ex. utskrifter, längdfunktioner, kopiering
- ► Hur skapar man en gränsyta i praktiken?

Att utforma en gränsyta till en ADT (1)

- Utgå från den mentala modellen:
 - Vilka data vill vi kunna lagra i objektet?
 - Vad vill vi kunna göra med objektet?
- Applicerar de teoretiska begreppen
 - ▶ Vill vi kunna skilja mellan objekt (nivå 1)?
 - ▶ Vill vi kunna kopiera objekt (nivå 2)?

Att utforma en gränsyta till en ADT (2)

- Ofta blir målet att:
 - Uppfylla nivå 0 (annars kan vi inte plocka ut allt data vi stoppar in)
 - Uppfylla nivå 1 (annars finns det algoritmer som inte kan implementeras)
 - Operationerna är primitiva, dvs. inte kan implementeras av övrigare, enklare operationer i gränsytan
 - Operationerna är oberoende, dvs. nivå 1 uppfylls inte om någon operation tas bort
- Detta ger en stram yta med få operationer
- Om vi får dålig prestanda kan vi alltid senare definiera extra operationer utifrån operationerna i grundgränsytan

Specifikation för mängd

Vilka funktioner behövs för en stram gränsyta?

```
abstract datatype Set(val)
  Empty() \rightarrow Set(val)
  Single (v: val) \rightarrow Set (val)
  Insert (v: val, s: Set (val)) \rightarrow Set (val)
  Union(s: Set(val), t: Set(val)) \rightarrow Set(val)
  Intersection(s: Set(val), t: Set(val)) \rightarrow Set(val)
  Difference (s: Set (val), t: Set (val)) \rightarrow Set (val)
  Isempty(s: Set(val)) → Bool
  Member-of(v: val, s: Set(val)) \rightarrow Bool
  Choose (s: Set (val)) \rightarrow val
  Remove (v: val, s: Set (val)) \rightarrow Set (val)
  Equal(s: Set(val), t: Set(val)) \rightarrow Bool
  Subset (s: Set (val), t: Set (val)) \rightarrow Bool
  Kill(s: Set(val)) \rightarrow ()
```

Specifikation för mängd

▶ Vilka funktioner behövs för en stram gränsyta?

```
abstract datatype Set(val)
Empty() → Set(val)
Isempty(s: Set(val)) → Bool
Insert(v: val, s: Set(val)) → Set(val)
Member-of(v: val, s: Set(val)) → Bool
Choose(s: Set(val)) → val
Remove(v: val, s: Set(val)) → Set(val)
Kill(s: Set(val)) → ()
```

Fördelar med en stram gränsyta

- Utbytbarhet (mellan implementationer):
 - Man kan börja med enkla implementationer och sedan byta ut mot allt effektivare
- ► Portabilitet mellan miljöer:
 - ► Mindre problem att flytta en datatyp med få operationer
- ▶ Integritet mot komplicerande/saboterande tillägg:
 - Mindre risk f\u00f6r att operationer l\u00e4ggs till som
 - strider mot grundidén med datatypen,
 - bara fungerar med aktuell implementation,
 - saboterar för andra operationer.
 - One datatype to rule them all
 - Kan-vara-bra-att-ha-sjukan
 - Bättre skapa en ny datatyp med tillägget
- Säkerhet
 - ► log4j

Programspråksstöd för ADTs

- Många språk ger mycket litet eller inget stöd alls
- Då krävs:
 - Konventioner
 - Namngivning
 - Operationsval
 - God dokumentation av olika val som görs
 - Disciplin
 - Inte gå in och peta i interna strukturer!

Log4Shell (CVE-2021-44228)

- Från beskrivningen:
 - ► An attacker who can control log messages...can execute arbitrary code loaded from LDAP servers...
- Påverkade system: Amazon, Cloudflare, iCloud, Minecraft (Java Edition), Steam, Tencent QQ, Twitter
- Log4j är ett system för att logga händelser i Java
 - ► Tillägg för att kunna ladda Java-objekt orsakade sårbarheten

