Vector

Bài giảng môn Cấu trúc dữ liệu và giải thuật Khoa Công nghệ thông tin Trường Đại học Thủy Lợi

Nội dung

- 1. Cấu trúc dữ liệu là gì?
- 2. Vector
- 3. Chèn phần tử
- 4. Xóa phần tử
- 5. Thời gian chạy

1. Cấu trúc dữ liệu là gì?

Cấu trúc dữ liệu

- Là cách tổ chức dữ liệu trong bộ nhớ máy tính sao cho các thao tác xử lý dữ liệu (tìm, chèn, xóa...) hiệu quả hơn (nhanh hơn, tốn ít bộ nhớ hơn).
- Ví dụ cấu trúc dữ liệu:
 - Vector
 - Danh sách liên kết
 - Ngăn xếp/Hàng đợi
 - Cây
 - Bảng băm

Các bước cài đặt cấu trúc dữ liệu

```
// 1. Khai báo kiếu T của các phần tử trong cấu trúc dữ liệu.
 Ở đây, T đang là int, nhưng có thể thay int bằng kiểu khác
// tùy theo nhu cầu.
typedef int T;
// 2. Định nghĩa cấu trúc dữ liệu
struct <tên cấu trúc dữ liệu> { ... };
// 3. Khai báo các hàm khởi tạo, hủy, xử lý dữ liệu
// 4. Viết hàm main để chạy thử cấu trúc dữ liệu
// 5. Định nghĩa hàm khởi tạo cấu trúc dữ liệu
// 6. Định nghĩa hàm hủy cấu trúc dữ liệu
// 7. Định nghĩa các hàm xử lý dữ liệu như tìm, chèn, xóa
```

2. Vector


Vector

- Quản lý một dãy phần tử:
 - nằm liên tục trong bộ nhớ (như mảng một chiều);
 - kích thước thay đổi được (trong khi kích thước của mảng là cố định sau khi khai báo).
- Các thao tác chính:
 - Chèn và xóa phần tử ở cuối vector
 - Chèn và xóa phần tử ở giữa vector (bao gồm đầu vector)
 - Lấy kích thước vector (số phần tử hiện có)
 - Truy nhập phần tử dùng chỉ số

Cài đặt vector

Chú ý: Lớp vector trong thư viện chuẩn C++ dùng chữ "v" thường.

```
// Khai báo kiếu phần tử
typedef int T;
// Định nghĩa cấu trúc Vector
struct Vector {
 // Kích thước vector (số phần tử
 // hiện có)
 int size;
 // Dung lượng vector (chứa được tối
 // đa bao nhiêu phần tử?)
 int capacity;
 // Con trỏ tới mảng chứa các phần tử
 T * array;
};
```


Hàm khởi tạo và hàm hủy

```
// initCapacity là dung lượng ban đầu của vector và
// có giá trị ngầm định bằng 16.
void vecInit(Vector & vec, int initCapacity = 16) {
 vec.size = 0; // Ban đầu chưa có phần tử nào
 vec.capacity = initCapacity; // Khởi tạo dung lượng
 vec.array = new T[vec.capacity]; // Tạo mảng chứa phần tử
}

void vecDestroy(Vector & vec) {
 delete[] vec.array; // Xóa mảng (giải phóng bộ nhớ)
}
```

Sao chép vector

```
// Sao chép nội dung từ vec2 sang vec.
void vecCopy(Vector & vec, Vector & vec2) {
 // Ngăn cản tự sao chép
 if (&vec != &vec2) {
 vec.size = vec2.size; // Đặt kích thước mới
 vec.capacity = vec2.capacity; // Đặt dung lượng mới
 delete[] vec.array;
 // Xóa mảng cũ
 vec.array = new T[vec.capacity]; // Tao mang mới
 // Sao chép các phần tử từ vec2 sang vec
 for (int i = 0; i < vec.size; i++)
 vec.array[i] = vec2.array[i];
```

Kích thước vector và truy nhập phần tử

```
// Lấy kích thước vector (số phần tử hiện có).
int vecGetSize(Vector & vec) {
 return vec.size;
// Kiểm tra vector có đang rồng hay không.
bool vecIsEmpty(Vector & vec) {
 return (vec.size == 0);
// Truy nhập một phần tử thông qua chỉ số (index) của nó.
T vecGetElem(Vector & vec, int index) {
 return vec.array[index];
// Cập nhật một phần tử.
void vecSetElem(Vector & vec, int index, T newValue) {
 vec.array[index] = newValue;
```

3. Chèn phần tử

Tăng dung lượng vector

```
// Đây là thao tác trợ giúp cho các thao tác chèn.
// newCapacity là dung lượng mới (phải lớn hơn kích thước).
void vecExpand(Vector & vec, int newCapacity) {
  if (newCapacity <= vec.size)</pre>
 return; // Thoát ra nếu dung lượng mới không đủ lớn
 T * old = vec.array; // Giữ lại địa chí máng cũ
 vec.array = new T[newCapacity]; // Tạo mảng có chiều dài mới
 for (int i = 0; i < vec.size; i++)
 vec.array[i] = old[i]; // Sao chép máng cũ sang máng mới
 delete[] old;
 // Xóa máng cũ
 vec.capacity = newCapacity; // Đặt dung lượng mới
}
```

Chèn phần tử vào cuối vector

```
// newElement là phần tử mới cần chèn vào cuối vector.
void vecPushBack(Vector & vec, T newElement) {
 // Gấp đôi dung lượng nếu vector đã đầy
 if (vec.size == vec.capacity)
 vecExpand(vec, 2 * vec.capacity);
 // Chèn phần tử mới vào ngay sau phần tử cuối cùng
 vec.array[vec.size] =
 newElement
 newElement;
 array
 chèn vào đây
 // Cập nhật kích thước
 vec.size++;
```

size

5

size

Chèn phần tử vào giữa vector

```
// pos (position) là vị trí chèn, có giá trị từ 0 đến size-1.
// newElement là phần tử mới cần chèn.
void vecInsert(Vector & vec, int pos, T newElement) {
 // Gấp đôi dung lượng nếu vector đã đầy
 if (vec.size == vec.capacity)
 vecExpand(vec, 2 * vec.capacity);
 // Dịch chuyển các phần tử ở pos và sau pos sang phải một vị trí;
 // phải quét ngược từ phải sang trái (for lùi) để tránh ghi đè.
 for (int i = vec.size; i > pos; i--)
 vec.array[i] = vec.array[i - 1];
 pos = 1
 array
 // Đặt phần tử mới vào vị trí chèn
 phải dịch 8, 9,
 vec.array[pos] = newElement;
 2, 5 sang phải
 // Cập nhật kích thước
 8
 2
 vec.size++;
```

4. Xóa phần tử


Xóa phần tử ở cuối vector

```
// Xóa phần tử ở cuối vector.
void vecPopBack(Vector & vec) {
 vec.size--; // Giảm kích thước một đơn vị nghĩa
 // là "quên" phần tử cuối cùng.
// Xóa tất cả các phần tử.
void vecClear(Vector & vec) {
 vec.size = 0; // Đặt kích thước về 0 nghĩa là
 // "quên" tất cả các phần tử.
```

Xóa phần tử ở giữa vector

```
// pos (position) là vị trí của phần tử cần xóa.
void vecErase(Vector & vec, int pos) {
 // Dịch các phần tử nằm sau vị trí xóa sang trái để
 // lấp đầy chỗ trống để lại do việc xóa.
 for (int i = pos; i < vec.size - 1; i++)
 vec.array[i] = vec.array[i + 1];

 // Cập nhật kích thước
 vec.size--;</pre>
pos = 1
```


5. Thời gian chạy

Phân tích thời gian chạy

- Hàm khởi tạo, hàm hủy: O(1)
- Sao chép vector: O(n) → vì phải sao chép n phần tử.
- Lấy kích thước, kiểm tra rỗng, truy nhập phần tử: O(1)
- Tăng dung lượng: O(n) → vì phải sao chép n phần tử.
- Chèn vào cuối: O(1)
- Chèn vào giữa: O(n) → vì phải dịch n phần tử sang phải trong trường hợp tồi nhất (chèn vào đầu vector).
- Xóa ở cuối: O(1)
- Xóa tất cả: O(1)
- **Xóa ở giữa**: $O(n) \rightarrow vì$ phải dịch n 1 phần tử sang trái trong trường hợp tồi nhất (xóa phần tử đầu tiên).

Bài tập

- 1. Xét một vector đang có kích thước s_1 và dung lượng c_1 , trong đó $s_1 \le c_1$. Nêu các bước phải thực hiện để tăng dung lượng vector từ c_1 lên c_2 , trong đó $c_1 < c_2$. Sau khi tăng dung lượng như vậy thì kích thước vector là bao nhiêu?
- 2. Xét một vector đang chứa các phần tử như sau:

Giả thiết rằng vector chưa đầy và vị trí của các phần tử tính từ 0. Nêu các bước phải thực hiện để chèn giá trị X vào vị trí 3 trong vector.

Bài tập

3. Xét một vector đang chứa các phần tử như sau:

Nêu các bước phải thực hiện để xóa phần tử ở vị trí 2 trong vector (vị trí tính từ 0).

- 4. Hỏi giữa chèn/xóa ở đầu vector và chèn/xóa ở cuối vector thì thao tác nào chạy nhanh hơn? Vì sao?
- 5. Giả sử ta phải bổ sung thao tác truncate vào vector nhằm cắt bỏ phần dung lượng dư thừa. Hãy đề xuất các bước cụ thể để thực hiện thao tác truncate.