Algorytmy i struktury danych Wykład 5 Elementarne struktury danych

prof. dr hab. inż. Andrzej Obuchowicz

Instytut Sterowania i Systemów Informatycznych Uniwersytet Zielonogórski a.obuchowicz@issi.uz.zgora.pl p. 424 A2

23 listopada 2016

Spis treści

- Podstawowe definicje
 - Struktura danych
 - Słownik
 - Zbiór liniowo uporządkowany
- 2 Stos
- Solejka
- 4 Listy
 - Lista jednokierunkowa
 - Lista jednokierunkowa cykliczna
 - Lista dwukierunkowa
 - Lista dwukierunkowa cykliczna
- 5 Już za tydzień na wykładzie

Struktura danych

Struktura danych

$$S=(D,R,e),$$

gdzie:

- $D = \{d_i\}$ zbiór danych elementarnych;
- $e \in D$ identyfikator struktury;
- $R = \{r_{io} = \langle e, d_i \rangle\} \cup \{r_{in} = \langle d_j, d_i \rangle\}$ — r_{io} : relacja wejściowa; r_{in} : relacja wewnętrzna.

Słownik

Słownik: struktura danych, dla której zdefiniowano następujące algorytmy

•
$$x = find(e,k)$$

wyszukaj adres x elementu z polem key = k w strukturze wskazanej przez e;

wstaw element wskazany przez x do struktury wskazanej przez e;

usuń element wskazany przez x ze struktury wskazanej przez e.

Stos

Zbiór liniowo uporządkowany

Zbiór liniowo uporządkowany: Struktura danych, której elementy (rekordy) zawierają pole typu porządkowego (tzn. zdefiniowano dla tego typu relację mniejszości), według którego można porządkować liniowo elementy zbioru. Można zdefiniować algorytmy:

•
$$x = next(e,y) (x = prec(e,y))$$

wyszukaj adres x elementu następującego po elemencie y (poprzedzającego element y) w strukturze wskazanej przez e;

$$x = \min(e) (x = \max(e))$$

wyszukaj adres x elementu minimalnego (maksymalnego) w strukturze wskazanej przez e.

Stos (LIFO: last in first out)


```
push(top,x)
  if top<>null
 next[x] := top
  top := x

pop(top)
  if top=null
 then return 'niedomiar'
 else top := next[top]
```


Kolejka (FIFO: first in first out)


```
enqueue(head,tail,x)
  if tail=null
 then head:=x
 else next[tail]:=x
  tail:=x
```

```
dequeue(head,tail)
  if head=null
 then return 'niedomiar'
  else if head=tail
 then head:=null
 tail:=null
 else head:=next[head]
```

Listy

Lista jednokierunkowa - operacje

```
insert list1(head,x)
 delete list1(head,x)
  if head<>null
 if head=x
 then next[x]:=head
 then head:=next[head]
  head:=x
 else y:=head
 while next[y]<>x
 do y:=next[y]
x=search_list1(head,k)
  x:=head
 next[y]:=next[x]
  while x<>null & key[x]<>k
 do x:=next[x]
  return x
```

Lista jednokierunkowa cykliczna - operacje

```
insert_list1c(head,x)
 x=search_list1c(head,k)
  if head<>null
 x:=head
 then next[x]:=next[head]
 if head<>null
 next[head]:=x
 then while next[x]<>head & key[x]<>k
 else next[x]:=x
 do x:=next[x]
 head:=x
 if key[x]<>k
 then x:=null
delete list1c(head.x)
 return x
  if next[x]=x
 then head:=null
 else y:=head
 while next[v]<>x
 do y:=next[y]
 next[y]:=next[x]
 if head=x
 then head:=next[head]
```

Lista dwukierunkowa - operacje

```
insert_list2(head,x)
 delete_list2(head,x)
  if head<>null
 if next[x]<>null
 then next[x]:=head
 then prev[next[x]]:=prev[x]
 prev[head]:=x
 if prev[x]<>null
  head:=x
 then next[prev[x]]:=next[x]
 else head:=next[x]
x=search_list2(head,k)
  x:=head
  while x<>null & key[x]<>k
 do x:=next[x]
  return x
```

Lista dwukierunkowa cykliczna - operacje

```
insert list2c(head.x)
 x=search list2c(head.k)
  if head<>null
 x := head
 then next[x]:=next[head]
 if head<>null
 prev[x]:=head
 then while next[x]<>head & key[x]<>k
 prev[next[head]]:=x
 do x:=next[x]
 next[head]:=x
 if key[x]<>k
 else next[x]:=x
 then x:=null
 prev[x]:=x
 return x
 head:=x
 delete list2c(head.x)
 if next[x]=x
 then head:=null
 else prev[next[x]]:=prev[x]
 next[prev[x]]:=next[x]
 if head=x
 then head:=next[head]
```

A w następnym tygodniu między innymi

Drzewa:

- drzewa przeszukwań binarnych,
- drzewa AVL,
- drzewa czerwono-czarne.

Dziękuję za uwagę!!!