

Datu egiturak

Pilak eta ilarak

1

Aurkibidea

Pilak

- Zer dira?
- Ezaugarriak
- Metodo nagusiak
- Adibideak

•Inplementazio adibideak

- Array-etan oinarrituta
- Zerrendetan oinarrituta

•Ilarak

- -Zer dira?
- -Ezaugarriak
- -Metodo nagusiak
- -Adibideak

•Inplementazio adibideak

- -Array-etan oinarrituta
- -Zerrendetan oinarrituta

Datu egiturak

Pilak

3

Pilak

Zer dira?. Ezaugarriak

- Datu egitura lineala non:
 - Txertatu den elementu berriena atzitu daiteke soilik (top edo gailur)
 - Objektuak mutur batetik txertatzen eta ezabatzen dira LIFO (Last In First Out) irizpidea jarraituz.
- Egokiak dira:
 - Azken elementua atzitu behar dugunean soilik.
 - Zerrenda bat alderantzikatu nahi dugunean.

5

Pilak Metodo nagusiak

- Mutur batetik txertatu (pilaratu): push(x)
- Mutur berdinetik atera (despilatu): pop()

Eskuragarri dagoen elementu bakarra azken txertatua da (gailur): top

Metodo nagusiak	Esanahia		
void push (T elem)	Pilaren gailurrean elementu bat txertatzen da		
T pop()	Pilaren gailurrean dagoen elementua ezabatzen da posizio horretan zegoen elementua itzuliz		

Metodo laguntzaileak	Esanahia	
int size()	Pilaren tamaina itzultzen du	
boolean isEmpty ()	True pila hutsa bada eta false kontrako kasuan	
T peek()	Gailurrean dagoen elementua itzultzen du gailurretik ezabatu gabe.	

7

Pilak konpiladoreetan:

- Sinboloen oreka konprobatzeko
- Metodoen deialdiak gordetzeko:
 Errekurtsioa
 - Deialdi bakoitzean gordetzen da:
 - Metodoen aldagai lokalak (kontextu)
 - Deialdia egin den lerroa

Pilak: metodoen deialdiak gordetzeko

```
public class Faktoriala{
  public static void main(String args[]){
2
 param = Integer.parseInt(args[0]);
 int
 long emaitza = fakt(param);
 System.out.println( args[0] +"! = " + emaitza);
  }// main amaiera
  public static long fakt(int n){
7
 if(n<=1)
 return 1;
 else
10
 return n*fakt(n-1);
11
12 }// fakt amaiera
13 }// Faktoriala amaiera
```


Pilak

Adibide 1: Parentesi konprobaketa

• Ondo:

Gaizki:

- Simboloen oreka konprobatzeko erregelak:
- Oinarrizkoa: ()
- Sekuentzia: ()()
- I Habiratuak: (())

•

Adibide 1: Parentesi konprobaketa

Erregelak:

- **(** aurkitzen dugun bakoitzean, pilan txertatzen dugu.
- aurkitzen dugun bakoitzean, gailurrean dagoen (ateratzen dugu)
- Parentesi katea zuzena da, kate guztia korritu dugunean pila hutsik badago.

11

Pilak

Adibide: Parentesi konprobaketa (()(()())())

Erregelak:

Parentesi **irekia**: **pilaratu** Parentesi **itxia**: **despilatu**

(()(()())())

Adibide 1: Parentesi konprobaketa (()(()())())

Zuzena: katea korritu dugu eta **pila hutsik dago**

13

Labirintoa zeharkatzen

Labirintoa zeharkatzen

```
public boolean traverse (){
  Poner posición inicial en la cima de la pila
 Marcar esa posición como visitada
 while "la posición no sea la salida" y
 "tenga esperanza de poder llegar a la salida" {
 posición = extraer la cima de la pila
 if "la posición es la salida" terminar el while
 else {
 para cada casilla posible de avance desde posición:
 apilar esa casilla /* puede verse como
 una tarea que queda por hacer: intentar
 el camino desde esa casilla*/
 Marcar esa posición como visitada
 }
 }//end while
  if "la posición es la salida" return true
 else return false
```


Pila interfazea

```
public interface Stack<T> {
 public int size();
 public boolean isEmpty();
 public void push(T o);
 public T pop();
 public T peek();
}
```


Inplementazio desberdinak interfaze batentzat

17

Pilak:

Array-etan oinarritutako inplementazioa

S array baten bidez inplementatutako **pila** batean **o** objektu bat txertatu nahi dugu

top = top +1; //top etiketa posizio bat mugitu s[top] = o; //top posizio berrian elementua txertatzen da

Array-etan oinarritutako inplementazioa

```
public class ArrayStack<T> implements Stack<T> {
 public static final int CAP = 1000;
 private int maxSize;
 // size of stack array
 private T[] stackArray;
 // top of stack
 private int top;
 public ArrayStack() {this(CAP);} // constructor
 public ArrayStack(int alturaMax) {
 maxSize = alturaMax; // set array size
 stackArray = (T[])(new Object[maxSize]);
 // create array
 top = -1;
 // no items yet
 }
 19
```


Pilak:

Array-etan oinarritutako inplementazioa

```
public void push(T elemento) {
 // put item on top of stack
 stackArray[++top] = elemento;
 // increment top, insert item
}

public T pop() {
 // take item from top of stack
 return stackArray[top--];
 // access item, decrement top
}
```


Array-etan oinarritutako inplementazioa

```
public T peek() { // peek at top of stack
 return stackArray[top];
}

public boolean isEmpty() { // true if empty
 return (top == -1);
}

public int size() {
 return (1+top);
}
```


Pilak: iteradore bat nahi dugu?

```
public Iterator<T> iterator() {
 return new ReverseArrayIterator(); }
```

Nested class

```
public class ReverseArrayIterator implements Iterator<T> {
 private int i = top;

 public boolean hasNext() {
 return i >= 0; }


 public Item next() {
 return stackArray[i--]; }

 public void remove() {
 throw new UnsupportedOperationException(); }
} // ReverseArrayIterator
```

22

Zerrenda estekatuetan oinarritutako inplementazioa

23

Pilak:

Zerrenda estekatuetan oinarritutako inplementazioa

```
public class LinkedStack<T> implements Stack<T>{
 private LinearNode<T> top;
 private int count;
 public LinkedStack(){ // eraikitzailea
 top = null;
 count = 0;
 }
 public boolean isEmpty(){
 return (top == null);
 }
 public int size(){ return count; }
```


Zerrenda estekatuetan oinarritutako inplementazioa txertaketa: push()

Pilak:

Zerrenda estekatuetan oinarritutako inplementazioa atzipena: peek()

```
public T peek() {
 // Precondition: not empty
}
```


Pilak: Zerrenda estekatuetan oinarritutako inplementazioa

ezabaketa: pop()

Datu egiturak

Ilarak

- Datu egitura lineala non:
 - Atzipena, hasieran txertatutako elementuari murriztua dago (elementu zaharrena)
 - Elementuak mutur batetik txertatzen dira eta beste muturretik ateratzen dira FIFO (First In First Out) irizpidea jarraituz.

29

Ilarak: Adibideak

- Autobuseko ilara
 - Lehenengoa sartzen da, lehenengoa etorri dena.
 - Ilaran denbora gehiago daramana
- Inprimaketa-ilara
 - Azken bidalitako fitxategia, azkenekoa ateratzen dena izango da.

Ilarak Metodo nagusiak

- Mutur batetik txertatu (ilaratu): insert(x)
- Beste muturretik atera (desilaratu): remove()

Eskuragarri dago, Ilararen **lehen** elementua (front).

31

Ilarak

Metodo nagusiak eta metodo laguntzaileak

Metodo nagusiak	Esanahia			
void insert(T elem)	Elementu bat txertatzen du ilararen bukaeran.			
T remove()	llararen hasierako elementua ezabatzen du eta bere edukia itzultzen du . Hutsa bada, null bueltatuko du.			

Metodo laguntzaileak	Esanahia
int size()	Ilararen tamaina itzultzen du
boolean isEmpty ()	true, ilara hutsa bada eta false kontrako kasuan
T front()	Ilararen hasieran dagoen elementua itzultzen du ilaratik atera gabe

32

Mezu baten kodeketa

- Mezuko letra bakoitza aldatuko da, bere ordez, letra horri "dagokion" gakoak emandako alfabetoko distantzian kokatuta dagoen letra jarriz
- Gakoa zenbakien sekuentzia bat da
 - Adibidez, gakoa {3, 15, -4, 7, -9, 5} bada, orduan lehenengo letra 3ko distantzian dagoen letragatik aldatuko da, bigarrena 15eko distantzian eta horrela letra guztiekin. 5a erabili eta gero, lehenengo gaiarekin jarraituko da, mezu oso kodetu arte
- Ikus 5.2 atala [Lewis, Chase] liburuan

Colas 33

Erroaren bidezko ordenazioa (radix sort)

- Zenbakien sekuentzia bat ordenatu behar da (digitu-kopuru maximoa ezagututa)
- Ikus radix sort Edozein liburutan (wikipedia)
- Ikus 7.4 atala [Lewis, Chase] liburuan

Ilarak 34

Erroaren bidezko ordenazioa. Adibidea

- Gehienez 3 digituko zenbaki hamartarrak
- Sekuentzia ez-ordenatua:
 - **-** 170, 45, 75, 90, 2, 24, 802, 66.
 - Edo beste era batera:
 - 170, 045, 075, 090, 002, 024, 802, 066

llarak 35

Lehen fasea

- **170**, 045, 075, 090, 002, 024, 802, 066
- Ilaretan sartuko ditugu pisu gutxieneko digituagatik (num%10)
- Berriro bilduko ditugu ilara batean, 0 ilaratik hasita, 9 ilarara iritsi arte:
 - **-** 170, 090, 002, 802, 024, 045, 075, 066

0	17 <u>0</u> , 09 <u>0</u>
1	
2	00 <u>2</u> , 80 <u>2</u>
3	
4	02 <u>4</u>
5	04 <u>5</u> , 07 <u>5</u>
6	06 <u>6</u>
7	
8	
9	

Bigarren fasea

 170, 090, 002, 802, 024, 045, 075, 066
 Ilaretan sartuko ditugu pisu gutxieneko bigarren digituagatik ((num/10)%10)

Berriro bilduko ditugu ilara batean, 0 ilaratik hasita, 9 ilarara iritsi arte:

002, 802, 024, 045, 066, 170, 075, 090

0	0 <u>0</u> 2, 8 <u>0</u> 2
1	
2	0 <u>2</u> 4
3	
4	0 <u>4</u> 5
5	
6	0 <u>6</u> 6
7	1 <u>7</u> 0, 0 <u>7</u> 5
8	
9	0 <u>9</u> 0

llarak 37

Hirugarren fasea (eta azkena)

- 002, 802, 024, 045, 066, 170, 075, 090
- Ilaretan sartuko ditugu pisu gutxieneko hirugarren digituagatik ((num/100)%10)
- Berriro bilduko ditugu ilara batean, 0 ilaratik hasita, 9 ilarara iritsi arte:

0	<u>0</u> 02, <u>0</u> 24, <u>0</u> 45, <u>0</u> 66, <u>0</u> 75, <u>0</u> 90
1	<u>1</u> 70
2	
3	
4	
5	
6	
7	
8	<u>8</u> 02
9	·
00	

002, 024, 045, 066, 075, 090, 170, 802

ordenatuta

Ilarak

llarak Ilararen interfazea


```
public interface Queue<T> {
  public int size();
  public boolean isEmpty();
  public void insert(T o) ;
  public T remove() ;
  public T front() ;
}
```

39

Ilarak:

Inplementazio desberdinak interfaze batentzat

Ilarak:

Zerrenda estekatuetan oinarritutako inplementazioa

```
public class LinkedQueue<T> implements Queue<T>{
 private LinearNode<T> front;
 private LinearNode<T> rear;
 private int count;
 public LinkedQueue(){
 front = null;
 rear = null;
 count = 0;
 }
 public boolean isEmpty(){ return front==null;}
 public int size(){ return count;}
}
```


Ilarak:

Zerrenda estekatuetan oinarritutako inplementazioa Txertaketa: insert

```
public void insert(T e) {

front

rear

Madrid

Miami

Munich

Moscu
```


Ilarak:

Zerrenda estekatuetan oinarritutako inplementazioa Ezabaketa: remove

```
public T remove(){
 // Precondition: not empty
}
```


Ilarak:

Zerrenda estekatuetan oinarritutako inplementazioa Hasierako elementua: first


```
public T front(){
 // Precondition: not empty
 return (front.getElement());
}
```

E D A

Ilara: arrayen bidezko in ple m e n ta z i o a

i.re m ove (); i.re m ove (); // 2 e le m e n tu a te ra

insert O(1) alda? Ezin dira elementu gehiago sartu baina tokia badago!

_	0	1	2	3	4	 9 7	98	9 9
						m	n	0
Ī		-	-	-	-	front	-	rear

Colas 1 5

Ilara: arrayen bidezko in ple m entazioa • Lehen soluzioa: elem entuak mugitu tokia egiteko => insert O (n) da!!!

- Bigarren soluzioa: "ikusi" arraya zirkularra balitz bezala

Ilara: arrayen bidezko inplementazioa

Arazoa: zelan mugitu aurrekoa?

Elementuaren indizea(N) Hurrengoa
5 6
7
....
98 99

99

Hurrengoa(N) = (N + 1) % 100

47

0

1

E D A

llara: arrayen bidezko inplem entazio "zirkularra" (0)

 $n \mid tems = 4$

maxSize = 10

D							A	В	С
0	1	2	3	4	5	6	7	8	9
								-	

re a r

front

Ilara: arrayen bidezko inplementazio "zirkularra" (1)

```
public class ArrayQueue<T> implements Queue<T> {
 private int maxSize;
 private T[] taula;
 private int front;
 private int rear;
 private int nItems;
 public ArrayQueue(int s) {
 maxSize = s;
 taula = (T[])(new Object[maxSize]);
 front = 0;
 rear = -1;
 nItems = 0;
 public void insert(T j) {
 if(rear == maxSize-1)
 rear = -1;
 taula[++rear] = j;
 nItems++;
 }
```

49

50

Ilara: arrayen bidezko inplementazio "zirkularra" (2)

```
public T remove() {
  T temp = taula[front++];
  if(front == maxSize)
 front = 0;
  nItems--;
  return temp;
}

public T front() { // Precondition: not empty
  return taula[front];
}

public boolean isEmpty() { return (nItems==0); }
  public boolean isFull() { return (nItems==maxSize); }
  public int size() { return nItems; }
```


Interfaze bat Inplementazio desberdin asko

Egitura Nola? Zer? Inplementazioa	push pop Pila	Ilara remove insert
Array		← □□ ←
Vector		←
LinkedList → → → null	null	null
DoubleLinkedList	null • null	null • null
Beste egitura linealak		