RI301 Strukture podataka

dr.sc. Edin Pjanić

FET - RI301 1/22

Pregled predavanja

- Motivacija / izazov
- Apstraktni tip podatka: nešto kao niz, slično kao std::array

Implementacija

FET - RI301 2/22

Motivacija ili izazov

Pretpostavimo da imamo sljedeću vrstu problema:

- Vodimo evidenciju o studentima (brojevi indeksa u formatu FET-a).
- Želimo na jednostavan i brz način pristupiti svakom studentu po broju indeksa.

Mogli bismo ovo riješiti čuvanjem studenata (objekata) u C++ nizu i pristupanjem po indeksu studenta tako da indeks studenta odgovara indeksu elementa u nizu. Imali bismo brz pristup.

Međutim, da li je ovo najsretnije rješenje?

Pretpostavimo da imamo drugu vrstu problema:

- U nekom fajlu su mjerene temperature u podne za svaki dan u određenom periodu, zaokružena na cijeli broj.
- U fajlu su u prvom redu dati najmanja i najveća mjerena temperatura pa su onda u ostalim redovima upisani datum i temperatura mjerena tog dana.
- Potrebno je odrediti ukupan broj dana u kojima je dnevna temperatura bila svaka od mjerenih vrijednosti.

Kako bismo ovo mogli riješiti?

FET - RI301 3/22

Nizovi

- Standardni C++ niz (array):
 - implementiran preko sukcesivnih memorijskih lokacija u kojima su elementi istog tipa
 - pristup elementima preko indeksa
 - za n elemenata, indeksi idu od 0 do n-1
 - pri pristupu elementima ne provjerava se valjanost indeksa
 - kopiranje nizova nije jednostavno (npr. a=b;)
 - nije moguće mijenjati veličinu niza
 - Želimo "naš niz" kao ATP sa zahtjevima koji nam trebaju:
 - pristup elementima preko indeksa uz provjeru ispravnosti indeksa prilikom pristupa elementima
 - indeksi elemenata u proizvoljnom opsegu (npr. od -40 do 50)
 - mogućnost promjene veličine vektora i opsega indeksa prema potrebi
 - mogućnost ubacivanja novog elementa na kraj vektora i automatsko povećanje veličine vektora za 1 (push_back)
 - mogućnost jednostavnog kopiranja niza pomoću operatora dodjeljivanja

Nazovimo ovakvu strukturu (radni naziv): Naš niz

FET - RI301 4/22

Naš Niz (ATP)

ATP niz:


```
Elementi : < a_d, a_{d+1}, a_{d+2}, a_{d+3}, \dots, a_{g-1}, a_g > 1
Indeksi: d d+1 d+2 g-1 g
```

gdje su:

- d donja granica indeksa (najmanji indeks)
- g gornja granica indeksa (najveći indeks)
 - Kako implementirati ovakvu strukturu?
 - Možemo dinamički alocirati potrebnu količinu memorije i tu memoriju posmatrati kao standardni C++ niz.

FET - RI301 5/22

FET - RI301 6/22

FET - RI301 7/22

Naš Niz - implementacija

ATP niz:

FET - RI301 8/22

Naš Niz - primjer niza cijelih brojeva

Ne miješati pojam indeksa "našeg niza" sa indeksom elemenata u dinamički alociranom nizu.

FET - RI301 9/22

Naš Niz - implementacija

Implementiraćemo Naš Niz u klasi koju ćemo, radi jednostavnosti, nazvati **Niz**.

```
template <typename Elem>
class Niz
{
```

FET - RI301 10/22

Naš Niz - implementacija nekih metoda

```
template <typename Elem>
Niz<Elem>::Niz(int d, int g)
  if(g < d)
 throw std::invalid_argument("Donja granica ne smije biti veca od gornje.");
  velicina = g - d + 1;
  elementi = new Elem[velicina];
  donja = d;
 gornja = g;
template <typename Elem>
Niz<Elem>::~Niz()
  delete [] elementi;
```

Pravilo Petorke: Ako je u klasi definisano jedno od dole navedenih, vjerovatno bi trebalo definisati svih pet:

- Destruktor,
- Copy konstruktor,
- Copy operator dodjeljivanja,
- Move konstruktor,
- Move oper. dodjeljivanja.

12/22 FET - RI301

Naš Niz - implementacija nekih metoda

FET - RI301 13/22

Konstruktor od liste za inicijalizaciju

```
Niz(std::initializer_list<Elem>);
```

- Konstruktor uzima listu za inicijalizaciju i konstruiše naš kontejner na osnovu te liste.
- S obzirom na to da nisu date granice indeksa, početni indeks elemenata niza će biti 0.
- Primjer korištenja:

```
Niz<int> a{5,6,7,4,3,3,44,-44};
```

```
template <typename Elem>
Niz<Elem>::Niz(std::initializer_list<Elem> il)
: velicina(il.size()),
  donja(0), gornja(velicina - 1),
  elementi(new Elem[velicina])
{
  for(auto it=il.begin(), int i=0; it!=il.end(); ++it, ++i)
 elementi[i] = *it;
}
```

std::copy(il.begin(), il.end(), elementi);

FET - RI301 14/22

Konstruktor od liste za inicijalizaciju 2

```
Niz(std::initializer_list<Elem>, int);
```

- Konstruktor ovaj put uzima i početni indeks.
- Primjer korištenja:

```
Niz<int> a({5,6,7,4,3,3,44,-44}, 10);
```

```
template <typename Elem>
Niz<Elem>::Niz(std::initializer_list<Elem> il, int poc = 0)
: velicina(il.size()),
  donja(poc), gornja(poc + velicina - 1),
  elementi(new Elem[velicina])
{
  std::copy(il.begin(), il.end(), elementi);
}
```

FET - RI301 15/22

Naš Niz - realociranje

Metod pozivamo kad želimo izmijeniti granice našeg kontejnera (u indeksima):

- Moguće je proširiti ili smanjiti granice (krajnje indekse).
- Pri tome elementi zadržavaju svoje indekse. To znači da se potencijalno neki elementi mogu odbaciti.

```
donja gornja
nova
donja
granica
gornja
granica
```

```
// Primjer:
niz.realociraj(nova_donja, nova_gornja);
```

FET - RI301 16/22

Naš Niz - realociranje

```
template <typename Elem>
void Niz<Elem>::realociraj(int d, int g)
{
  if(g < d)
 throw invalid_argument("Donja granica ne smije biti veca od gornje.");
  Elem * novi_niz = new Elem[g - d + 1];</pre>
```

Metod pozivamo kad želimo izmijeniti granice našeg kontejnera (u indeksima):

- Moguće je proširiti ili smanjiti granice (krajnje indekse).
- Pri tome elementi zadržavaju svoje indekse. To znači da se potencijalno neki elementi mogu odbaciti.

gornja = g;
odbaciti.

donja = d;

FET - RI301 17/22

Naš Niz - realociranje

```
template <typename Elem>
void Niz<Elem>::realociraj(int d, int g)
  if(g < d)
 throw invalid_argument("Donja granica ne smije biti veca od gornje.");
  Elem * novi_niz = new Elem[g - d + 1];
  if(d <= gornja && g >= donja) // Zadrzavamo elemente kod kojih su indeksi u novom opsegu. To
 // omogucava prosirenje na proizvoljnu stranu ali i skracenje.
 int d_prenos, g_prenos;
 if(donia < d)
 d_prenos = d;
 else
 d_prenos = donja;
 if(gornja > g)
 g_prenos = g;
 else
 g_prenos = gornja;
 for(int i=d_prenos; i<=g_prenos; i++)</pre>
 novi_niz[i-d] = elementi[i-donja];
  delete[] elementi;
  elementi = novi_niz;
  donja = d;
 gornja = g;
```

Metod pozivamo kad želimo izmijeniti granice našeg kontejnera (u indeksima):

- Moguće je proširiti ili smanjiti granice (krajnje indekse).
- Pri tome elementi zadržavaju svoje indekse. To znači da se potencijalno neki elementi mogu odbaciti.

18/22 FET - RI301

Iterator za Naš Niz

Želimo da možemo napisati kod sličan kodu:

```
for(auto it=niz.begin(); it!=niz.end(); it++){
 *it
}
 donja
 gornja
 naš niz
 it
auto it=niz.begin();
it++;
*it = val:
 Kako bi bilo najzgodnije da imenujemo tip iteratora?
it--;
 (analogija sa standardnom bibliotekom)
++it;
--it;
 Niz<int>::iterator it = niz.begin();
auto it2 = it;
 Kako da objekat iteratora:
 - dođe do elementa na kojeg "pokazuje"?
 - pomjeri se na naredni element?
 - pomjeri se na prethodni element?
```

FET - RI301 19/22

Iterator za Naš Niz

Želimo da možemo napisati kod sličan kodu:

```
for(auto it=niz.begin(); it!=niz.end(); it++){
 *it
 }
template<typename Elem>
class Niz<Elem>::iterator
  private:
 Elem * pel;
  public:
 iterator(Elem *p) : pel(p){}
 Elem& operator*(){return *pel; }
 iterator& operator++() {++pel; return *this; }
 iterator operator++(int) {iterator temp = *this; ++pel; return temp; }
 iterator& operator--() {--pel; return *this; }
 iterator operator--(int) {iterator temp = *this; --pel; return temp; }
 bool operator!=(const iterator& b) const {return pel != b.pel; }
 bool operator==(const iterator& b) const {return pel == b.pel; }
};
```

FET - RI301 20/22

```
template<typename T>
 Naš Niz
class Niz
  private:
 int velicina:
 int donja, gornja;
 T * elementi:
 void alociraj(int, int);
 void kopiraj(const Niz&);
  public:
 Niz(int d, int q);
 Niz(int n);
 Niz(const Niz&);
 Niz(Niz&&):
 Niz(std::initializer list<T>, int=0);
 ~Niz();
 Niz & operator=(const Niz&);
 Niz & operator=(Niz&&);
 T & operator[](int index);
 const T & operator[](int index) const ;
 void realociraj(int d, int g);
 int donja_granica() const {return donja;};
 int gornja granica() const {return gornja;};
 int velicina_niza() const {return velicina;};
 int size()
 const {return velicina;};
 class iterator:
 iterator begin(){return iterator(elementi);}
 iterator end(){return iterator(elementi + velicina);}
};
```

FET - RI301 21/22

Osobine iteratora (pogledati std::iterator_traits)

- Da bi naš iterator bio podržan u svim STL algoritmima, unutar naše iterator klase moramo imati definisane tipove:
- iterator_category
 - definiše tip iteratora korištenjem tag-klasa, npr. std::forward_iterator_tag, std::output_iterator_tag ...
- value_type
 - definiše tip podatka koji se dobije dereferenciranjem iteratora,
- difference_type
 - mjera udaljenosti između dva iteratora. Koristi se kod randomaccess iteratora ali se mora definisati kao tip u svakom tipu,
- pointer
 - pokazivač na tip kojeg dereferencira iterator,
- reference
 - referenca na tip kojeg dereferencira pokazivač

FET - RI301 22/22

Osobine iteratora - nastavak

 Primjer definicije osobina iteratora za klasu iterator definisanu u našoj klasi Niz:

```
typedef std::bidirectional_iterator_tag iterator_category;
typedef Elem value_type;
typedef size_t difference_type;
typedef Elem* pointer;
typedef Elem& reference;
```

 Druga mogućnost (jednostavnija) je da klasa iterator nasljeđuje od odgovarajuće std::iterator klase u kojoj su definisani svi potrebni odgovarajući tipovi:

```
template<typename Elem>
class Niz<Elem>::iterator
 : public std::iterator<std::bidirectional_iterator_tag, Elem>
{
 // definicija članova i metoda
};
```

FET - RI301 23/22