

Binärt träd

```
struct Tree Node
public:
 Tree_Node(const std::string& value) : data_{ value } {}
 Tree_Node(const std::string& value,
 Tree_Node* left, Tree_Node* right)
 : data_{ value }, left_{ left }, right_{ right }
 {}
 ~Tree_Node() { delete left_; delete right_; }
 std::string data_;
 Tree_Node* left_{ nullptr };
 Tree_Node* right_{ nullptr };
};
class Tree
public:
private:
 Tree_Node* root_{ nullptr };
};
```


Trädtraversering

Besöka alla noder i trädet på ett systematiskt sätt, olika varianter:

- djupet först
 - vänster-till-höger eller höger-till-vänster
 - preorder (prefix) inorder (infix) postorder (postfix)
- bredden först (nivåtraversering)
 - kan göras med hjälp av en kö

Trädtraversering djupet-först

```
void traverse(Tree_Node* tree, void (*op)(Tree_Node*))
{
 if (tree)
 {
 traverse(tree->left_, op);
 op(tree);
 traverse(tree->right_, op);
 }
}
```

- vänster-till-höger
- inorder (infix) traversering
 - vänster subträd behandlas
 - noden ifråga behandlas
 - höger subträd behandlas
- operationen som ska utföras på varje nod skickas med i form av en funktionspekare

Trädtraversering bredden-först

```
void traverse(Tree Node* tree, void (*op)(Tree Node*))
 if (tree)
 std::queue<Tree_Node*> nodes;
 nodes.push(tree);
 while (!nodes.empty())
 Tree_Node* current_node = nodes.front();
 nodes.pop();
 if (current_node->left_ ) nodes.push(current_node->left_);
 if (current_node->right_ ) nodes.push(current_node->right_);
 op(current_node);
```

- vänster till höger
- nivå för nivå
- tomma träd ignoreras
 - ett alternativ kan vara att köa även tompekare

Bestämma djupet hos ett träd

Innebär också att alla noder kommer att besökas.

```
int depth(const Tree_Node* tree)
{
 if (tree)
 return 1 + max(tree->depth(tree->left_), tree->depth(tree->right_));
 else
 return 0;
}
```

- rotnoden i ett träd har per definition djupet 0
 - djupet för en nod är väglängden från roten till noden
 - ett löv har per definition höjd 0
 - höjden för rotnoden är den längsta väglängden till något av löven

Trädsökning – rekursiv lösning

Innebär att följa en specifik väg ner genom trädet.

```
Tree_Node* find(std::string x, Tree_Node* tree)
{
 if (tree && tree->data_ != x)
 {
 if (x < tree->data_)
 return find(x, tree->left_);
 else
 return find(x, tree->right_);
 }
 return tree;
}
```

• endast noder utmed en specifik sökväg besöks

Trädsökning – iterativ lösning

Enkel och utan rekursion.

```
Tree_Node* find(std::string, Tree_Node* tree)
{
 while (tree && tree->data_ != x)
 {
 if (x < tree->data_)
 tree = tree->left_;
 else
 tree = tree->right_;
 }
 return tree;
}
```


• iteration är normalt att föredra jämfört med rekursion fall som detta – lika enkel algoritm

Uttrycksträd

Ett tilldelningsuttryck som

$$X = (A + B / C) * (D - E / F)$$

representeras av följande uttrycksträd.

- alla operander är löv de finns i samma ordning från vänster till höger i trädet som i uttrycket
- alla operatorer är inre noder binära operatorer med sina två operander som vänster respektive höger subträd
- varje subträd representerar ett deluttryck parenteser behövs inte

Vilket resultat ger respektive variant av trädtraversering enligt djupet först med följande operation?

Standardundantag

exception exempelvis kastad av/om: logic_error domain error otillåtna funktionsvärden bitset-konstruktor invalid_argument objekts längd överskrids length_error out of range at() funktioner i trådbiblioteket future error runtime_error vissa beräkningar range error overflow error bitset::to long() underflow_error vissa beräkningar system error systemrelaterade funktioner ios_base::failure ios base::clear() bad_typeid typeid dynamic cast bad cast bad_weak_pointer std::shared_ptr-konstruktorer bad_exception brott mot exceptionspecification bad function call std::function::operator() bad_alloc new bad_array_new_length new[]

Standardundantagen

- klassen exception är basklass för nästan alla andra standardundantag
- en del direkta subklasser till exception används för att kasta undantag
 - bad_exception, t.ex.
- logic_error representerar sådant som beror på fel i programmets logik och i teorin förebyggbart
 - domain_error, invalid_argument, length_error, out_of_range
- runtime_error representerar sådant som beror på fel utanför programmets kontroll och inte enkelt kan förutses
 - range_error, overflow_error, underflow_error, system_error
- några undantagsklasser är inte härledda från exception
 - nested_exception, t.ex.

Basklassen exception

```
class exception
{
public:
 exception() noexcept;
 exception(const exception& e) noexcept;

 virtual ~exception();

 exception& operator=(const exception& e) noexcept;

 virtual const char* what() const noexcept;
};
```

- polymorf klass
 - inte abstrakt men bör endast användas som basklass för mer användbara undantagsklasser
 - defaultkonstruktor
 - kopieringskonstruktor
 - virtuell destruktor (kastar per definition inte undantag)
 - kopieringstilldelningsoperator
 - virtuell funktion what()
- **noexcept** specificerar att funktionen inte kastar undantag
 - viktigt att undantag inte i sin tur kan kasta nya undantag

Regler för generering av flyttkonstruktor och flyttilldelningsoperator

Klassen exception är en bra klass för att ta upp detta.

- flyttkonstruktor genereras endast om klassen
 - inte har en användardeklarerad kopieringskonstruktor
 - inte har en användardeklarerad kopieringstilldelningsoperator
 - *inte* har en användardeklarerad flyttilldelningsoperator
 - inte har en användardeklarerad destruktor
- flyttilldelningsoperator genereras endast om klassen
 - *inte* har en användardeklarerad kopieringskonstruktor
 - inte har en användardeklarerad flyttkonstruktor
 - inte har en användardeklarerad kopieringstilldelningsoperator
 - inte har en användardeklarerad destruktor
- exception har en användardeklarerad kopieringskonstruktor, kopieringstilldelningsoperator och destruktor
 - varken flyttkonstruktor eller flyttilldelningsoperator genereras alltså

En av de direkta subklasserna – logic_error

Standarden anger endast konstruktorerna men i praktiken definieras logic_error så här.

```
class logic_error : public std::exception
{
public:
 explicit logic_error(const std::string& what_arg) : msg_(what_arg) {}

 explicit logic_error(const char* what_arg) : msg_(what_arg) {}

 virtual const char* what() const noexcept { return msg_.data(); }

private:
 string msg_;
};
```

- defaultkonstruktor genereras *inte*, eftersom en annan konstruktor har deklarerats
- kopieringstilldelningsoperator genereras
- flyttkonstruktor och flyttilldelningsoperator genereras *inte*, eftersom kopieringskonstruktorn deklareras
- destruktor kommer att genereras och vara virtual
- what() överskuggar what() deklarerad i exception

En av subklasserna till logic_error – length_error

```
class length_error : public std::logic_error
{
public:
 explicit length_error(const std::string& what_arg) : std::logic_error(what_arg) {}
 explicit length_error(const char* what_arg) : std::logic_error(what_arg) {}
};
```

- defaultkonstruktor genereras *inte*, eftersom en annan konstruktor har deklarerats
- kopieringstilldelningsoperator genereras
- flyttkonstruktor och flyttilldelningsoperator genereras *inte*, eftersom en kopieringskonstruktor deklareras
- destruktor genereras
- what() ärvs som den är från logic_error

Egendefinierad undantagsklass

Härled från exempelvis logic_error

```
class some_error : public std::logic_error
{
  public:
 explicit some_error(const std::string& what_arg) : std::logic_error(what_arg) {}
 explicit some_error(const char* what_arg) : std::logic_error(what_arg) {}
};
```

Dessutom följande genererade eller ärvda funktionalitet:

- kopieringskonstruktor
- kopieringstilldelningsoperator
- destruktor
- what()

Hantering av undantag

```
try
 do
 cout << "Ange en radposition, avsluta med -1: ";</pre>
 cin >> pos;
 cout << line.at(pos) << endl;</pre>
 while (pos > -1);
catch (const out_of_range& e)
 cout << e.what() << endl;</pre>
catch (const exception& e)
 cout << e.what() << endl;</pre>
catch (...)
 cout << "Ett oväntat fel har inträffat" << endl;</pre>
```

• catch-hanterarna går från specialiserade till mer generella – out_of_range – exception – vad-som-helst

Länkad lista med polymorfa listnoder

Konstruerad som en containerklass med två slags listnoder

- Data_Node lagrar de data som satts i i en lista
- Null_Node anger slutet av en lista, lagrar inga data
- Data_Node och Null_Node är härledda från en gemensam basklass List_Node
- List klass som representerar en *ordnad lista* lagrar en pekare till
 - Null_Node om listan är tom

Data_Node om listan innehåller ett eller flera värden

- alla speciella medlemsfunktioner för kopiering elimineras för listnodklasserna
 - endast polymorf kopiering med funktionen clone() tillåts
- operationer är implementerade med hjälp av polymorfi och rekursion
- iteratorer ska finnas för List men har utelämnats i exemplen (motsvarande uppgift ska göras i laboration Listan)

List_Node – abstrakt, polymorf basklass för listnoder

```
struct List Node
 List_Node() = default;
 List_Node(const List_Node&) = delete;
 virtual ~List_Node() = default;
 List_Node& operator=(const List_Node&) = delete;
 virtual List_Node* insert(int value) = 0;
 virtual List Node* remove(int value) = 0;
 virtual const List_Node* find(int value) const = 0;
 virtual int length() const = 0;
 virtual bool empty() const = 0;
 virtual List_Node* clone() const = 0;
};
```

// används av Null_Node()

Data_Node – nodtyp för att lagra ett insatt värde

```
struct Data Node : public List Node
 Data_Node(int value, List_Node* next) : data_{ value }, next_{ next } {}
 Data_Node(const Data_Node&) = delete;
 ~Data_Node() { delete next_; }
 Data Node& operator=(const Data Node&) = delete;
 Data_Node* insert(int value) override;
 List Node* remove(int value) override;
 const List_Node* find(int value) const override;
 int length() const override;
 bool empty() const override;
 Data_Node* clone() const override;
 data ;
 int
 List Node* next;
};
```

Observera – i den givna koden är medlemsfunktioner som är enkla definierade i klassen.

Null_Node – markerar slutet på en lista

```
struct Null Node final : public List Node
 Null Node() = default;
 Null_Node(const Null_Node&) = delete;
 ~Null_Node() = default;
 Null_Node& operator=(const Null_Node&) = delete;
 Data Node* insert(int value) override;
 Null Node* remove(int value) override;
 const List_Node* find(int value) const override;
 int
 length() const override;
 bool empty() const override;
 Null_Node* clone() const override;
};
```

Observera – i den givna koden är alla medlemsfunktioner definierade i klassen.

// används av List

List – en containerklass

```
class List
public:
 List() : list_{ new Null_Node } {}
 List(const List& other) : list_{ copy(other.list_) }{}
 List(List&& other) noexcept : List() { swap(other); }
 // delegering till List()
 ~List() { delete list_; }
 List& operator=(const List& rhs) &;
 List& operator=(List&& rhs) & noexcept;
 void insert(int value);
 void remove(int value);
 bool member(int value) const;
 int length() const;
 bool empty() const;
 void clear();
 void swap(List& other) noexcept;
 // Även icke-medlem-swap finns
 // Iteratorer...
private:
 List_Node* list_;
 static List_Node* copy(const List_Node* p);
};
```

En containerklass ska alltid ha swap-funktioner

Medlem

```
void List::swap(List& other)
{
 std::swap(list_, other.list_);
}
```

Icke-medlem

```
void swap(List& a, List& b)
{
 a.swap(b);
}
```

Argumenten till std::swap() är pekare – standarden garanterar att undantag inte kastas.

Radera en listas innehåll

```
void List::clear()
 if (!empty())
 Data_Node* garbage = dynamic_cast<Data_Node*>(list_);
 // pekare till datanoderna i listan
 Data_Node* p = garbage;
 while (!dynamic_cast<Null_Node*>(p->next_))
 p = dynamic_cast<Data_Node*>(p->next );
 // p pekar på datanoden direkt före null-noden
 // behåll null-noden
 list_ = p->next_;
 p->next_ = nullptr;
 // länka ur den
 // radera alla datanoder
 delete garbage;
```

- list_har typen List_Node*
 - måste typomvandlas till Data_Node* för att kunna initiera garbage
- datamedlemmen next_ har typen List_Node*
 - måste typomvandlas till Data_Node* för att kunna tilldelas p inuti **while**-satsen
- typomvandlingen i while-satsen styruttryck kontrollerar om nästa nod är null-noden

List – konstruktorer och destruktor

Defaultkonstruktor

```
List() : list_{ new Null_Node } {}
```

• initierar listan till tom lista – en Null_Node

Kopieringskonstruktor

```
List(const List& other) : list_{ copy(other.list_) }{}
```

• kopierar listan av noder i other

Flyttkonstruktor

```
List(List&& other) noexcept : List() { swap(other); }
```

- initierar det nya List-objektet till tom lista och byter sedan innehåll med other
- delegerar initiering av list_till List() innan bytet med swap()
- ska deklareras **noexcept**

Destruktor

```
~List() { delete list_; }
```

- rekursiv destruering av noderna i listan
- när detta är gjort upphör List-objektet att existera

List – tilldelningsoperatorer

Kopieringstilldelningsoperator

```
List& List::operator=(const List& rhs) &
{
 List{ rhs }.swap(*this);
 return *this;
}
```

- ref-qualifier & tilldelning kan endast användas på vänsterargument som är lvalue (ska vara en variabel)
- implementeras med idiomet skapa en temporär och byt
- undantag kan kastas när det temporära objektet ska initieras startk undantagssäkert dock
- ska deklareras med ref-qualifer &

Flyttilldelningsoperator

```
List& List::operator=(List&& rhs) & noexcept
{
 clear();
 swap(rhs);
 return *this;
}
```

- vänsterargumentets innehåll raderas blir tom lista
- vänsterargumentet och högerargumentet byter innehåll högerargumentet blir en tom lista
- ska deklareras med ref-qualifer & och **noexcept**

Intern kopiering av lista

Obsererva – override används inte utanför klassen.

Listans längd

```
int List::length() const
{
 return list_->length();
}
int Data_Node::length() const
{
 return 1 + next_->length();
}
int Null_Node::length() const
{
 return 0;
}
```

Finns ett visst värde i listan?

```
bool List::member(int value) const
 return list_->find(value) != nullptr;
const List_Node* Data_Node::find(int value) const
 if (data_ == value)
 return this;
 else
 return next_->find(value);
const List_Node* Null_Node::find(int) const
 // Deklarera ej namn för parameter
 return nullptr;
```

Är listan tom?

```
bool List::empty() const
{
 return list_->empty();
}
bool Data_Node::empty() const
{
 return false;
}
bool Null_Node::empty() const
{
 return true;
}
```

Sätta in ett värde i listan

```
void List::insert(int value)
 list_ = list_->insert(value);
Data_Node* Data_Node::insert(int value)
 if (value < data_)</pre>
 return new Data_Node{ value, this }; // Om undantag kastas läcker minne?
 else
 next_ = next_->insert(value);
 return this;
Data_Node* Null_Node::insert(int value)
 return new Data_Node{ value, this };
 // Om undantag kastas läcker minne?
```

Ta bort värde ur listan (det först hittade)

```
void List::remove(int value)
 list_ = list_->remove(value);
List_Node* Data_Node::remove(int value)
 if (value == data_)
 List_Node* next{ next_ };
 next = nullptr;
 // Rekursiv destruktor – noden måste länkas ur helt innan destruering
 delete this;
 return next;
 else
 next_ = next_->remove(value);
 return this;
Null_Node* Null_Node::remove(int) // Värdet fanns inte
 return this;
```