

Διάλεξη 8: Αφηρημένοι Τύποι Δεδομένων

Στην ενότητα αυτή θα μελετηθούν τα εξής επιμέρους θέματα:

Αφηρημένοι Τύποι Δεδομένων (ΑΤΔ)

Οι ΑΤΔ Στοιβά και Ουρά

Υλοποίηση των ΑΤΔ Στοιβά και Ουρά με Στατική Δέσμευση Μνήμης

Διδάσκων: Δημήτρης Ζεϊναλιπούρ

Αφηρημένοι Τύποι Δεδομένων

- **Τύπος Δεδομένων:** ένας **τύπος** μαζί με ένα σύνολο **πράξεων** για τη δημιουργία και επεξεργασία δεδομένων του τύπου (int,char,float)
- **Αφηρημένος Τύπος Δεδομένων (ΑΤΔ):** μαθηματικό μοντέλο που αποτελείται από
 - ένα ή περισσότερα **πεδία ορισμού** και
 - ένα σύνολο **πράξεων** για επεξεργασία των πεδίων ορισμού.
- Όταν μιλούμε για ένα ΑΤΔ μας ενδιαφέρει η **προδιαγραφή** του και πως θα τον χρησιμοποιήσουμε. **Δεν μας ενδιαφέρει ο τρόπος υλοποίησής του μέσα στη μηχανή.** (Η υλοποίηση ενός ΑΤΔ μπορεί να αλλάξει χωρίς να επηρεάσει την ορθότητα προγραμμάτων που τον χρησιμοποιούν.)

Αφηρημένοι Τύποι Δεδομένων

Παραδείγματα:

1. Ο τύπος *int* μαζί με τις πράξεις $+$, $*$, $/$, $=$, είναι ένας τύπος δεδομένων.
 - Για να τον χρησιμοποιήσουμε χρειάζεται να γνωρίζουμε το σύνολο των πράξεων.
 - Ο τρόπος αναπαράστασής του στον υπολογιστή δεν μας ενδιαφέρει
 2. Ο Αφηρημένος Τύπος Δεδομένων (ΑΤΔ) Ουρά Προτεραιότητας, το οποίο είναι ένα σύνολο στοιχείων τύπου *key* (π.χ. $key = (int, int)$), συνοδευόμενο από τις πιο κάτω πράξεις.
 - *δημιούργησε την άδεια ουρά προτεραιότητας, q ,*
 - *έλεγε αν η ουρά q είναι άδεια*
 - *βάλε το στοιχείο k στην ουρά q ,*
 - *αφαίρεσε και επέστρεψε το μικρότερο στοιχείο της q (σύμφωνα με τη γραμμική διάταξη της ουράς).*
- Ένας ΑΤΔ μπορεί να υλοποιηθεί με πολλούς τρόπους, π.χ. μια ουρά προτεραιότητας μπορεί να υλοποιηθεί από δομές λίστας, δενδρικές δομές κλπ.

Λίστες

- **Λίστα:** μια ακολουθία στοιχείων (πχ. Queue ή Stack όπως θα δούμε στην συνέχεια)

$$A = a_1, a_2, \dots, a_n$$

- Αναφερόμαστε στα στοιχεία της λίστας ως **κόμβους**. Με $A[i]$ θα αναφερόμαστε στο i -οστό στοιχείο της λίστας.
- **Μήκος** μιας λίστας A ονομάζεται ο αριθμός των στοιχείων της και συμβολίζεται ως $|A|$.
- Αν $|A| = 0$ τότε αναφερόμαστε στην **κενή λίστα** την οποία συμβολίζουμε ως $\langle \rangle$.
- Συνοδεύοντας λίστες με ένα σύνολο πράξεων μπορούμε να ορίσουμε **αφηρημένους τύπους δεδομένων**. Χρήσιμες πράξεις περιλαμβάνουν τις πιο κάτω:
 - Δημιουργία λίστας
 - Εισαγωγή νέου κόμβου στη λίστα
 - Εξαγωγή κόμβου από τη λίστα
 - Εύρεση κόμβου με ορισμένη ιδιότητα
 - Διάταξη της λίστας σύμφωνα με κάποια σχέση

Λίστες

- Οι πιο σημαντικές πράξεις στον ορισμό ενός ΑΤΔ-λίστας είναι η **εισαγωγή** και η **εξαγωγή** κόμβων στα **άκρα της λίστας**.
- Με βάση την προδιαγραφή αυτών των πράξεων, διακρίνουμε **δύο βασικούς τύπους λίστας** που έχουν πολλές και σημαντικές εφαρμογές σε κλάδους επιστημών που χρησιμοποιούν υπολογιστικές μεθόδους. Είναι οι ακόλουθες:
 - Η **στοίβα (stack)** που έχει μόνο ένα άκρο προσιτό για εισαγωγές και εξαγωγές κόμβων. (*LIFO – Last In First Out*)
 - Η **ουρά (queue)** όπου γίνονται εισαγωγές στο ένα άκρο και εξαγωγές από το άλλο. (*FIFO – First In First Out*)
- Υπάρχουν και άλλοι ΑΤΔ-λίστας μικρότερης πρακτικής σημασίας, όπως
 - ουρά με δύο άκρα,
 - πολλαπλή στοίβα, κλπ

ΑΤΔ Λίστα 1 : Στοιίβες

- Ορίζουμε μια στοίβα ως μια λίστα συνοδευόμενη από τις πιο κάτω πράξεις:

MakeEmptyStack()

δημιούργησε την
κενή στοίβα $\langle \rangle$.

IsEmptyStack(S)

επέστρεψε τη λογική τιμή που εκφράζει το
αν η S είναι κενή.

Push(x,S)

εισήγαγε τον κόμβο x στη στοίβα S .

Pop(S)

διέγραψε τον κόμβο κορυφής της S .

Top(S)

δώσε τον κόμβο κορυφής της S .

ΑΤΔ Λίστα 1 : Στοιίβες

Οι πράξεις αυτές προδιαγράφονται από τους εξής κανόνες:

IsEmptyStack (MakeEmptyStack()) = true

IsEmptyStack(Push(x,S)) = false

Pop(MakeEmptyStack()) = error

Pop(Push(x,S)) = S

Top(MakeEmptyStack()) = error

Top(Push(x,S)) = x

πολιτική LIFO

last in, first out

Υλοποίηση ΑΤΔ

Οι προαναφερθείς ΑΤΔ μπορούν να υλοποιηθούν με διάφορες δομές δεδομένων χρησιμοποιώντας είτε **στατική** είτε **δυναμική χορήγηση** μνήμης.

Στατική: Δέσμευση μνήμης πριν την εκκίνηση προγράμματος (πχ `struct node student;`)

Δυναμική: Δέσμευση μνήμης κατά την διάρκεια της εκτέλεσης (`struct node *student` με `malloc()` και `free()`)

Στοίβα με Στατική Δέσμευση Μνήμης

- Ο πιο απλός τρόπος είναι η χρήση μονοδιάστατου πίνακα. Χρειάζεται να γνωρίζουμε από την αρχή το μήκος της λίστας.
- Για την παράσταση στοίβας με στοιχεία a_1, a_2, \dots, a_n χρειαζόμαστε ένα πίνακα A στον οποίο θα αποθηκεύσουμε τα στοιχεία της στοίβας, $A[i-1] = a_i$. Πρέπει να γνωρίζουμε ανά πάσα στιγμή που βρίσκεται η κορυφή της στοίβας.
- Έτσι χρησιμοποιούμε μια εγγραφή με δύο πεδία
 1. ένα πίνακα $A[0..n-1]$, και
 2. μια μεταβλητή $Length$ τύπου ακέραιος (που συγκρατεί τη θέση κορυφής).

Στοιβά με Στατική Δέσμευση Μνήμης - Υλοποίηση

Ο τύπος δεδομένων για τη **Στοιβά** με **Στατική** Δέσμευση Μνήμης είναι:

```
typedef struct {  
 type list[size];  
 int Length;  
} Stack;
```

Στατική Δέσμευση size
θέσεων μνήμης

Υλοποίηση πράξεων:

```
MakeEmpty(Stack *S){  
 S->Length = 0;  
}
```

```
Push(type x, Stack *S){  
 if ((S->Length) < size) {  
 S->list[S->Length]= x;  
 (S->Length)++  
 }  
}
```

```
int IsEmpty(Stack *S){  
 return (S->Length == 0);  
}
```

```
void Pop(Stack *S){  
 if !IsEmpty(S)  
 (S->Length)--;  
}
```

```
type Top(Stack *S){  
 if !IsEmpty(S)  
 return  
 S->list[(S->Length)-1];  
}
```


ΑΤΔ Λίστα 2 : Ουρές

- Νέες εισαγωγές γίνονται στο πίσω άκρο.
- Εξαγωγές από το μπροστινό άκρο
- Ορίζουμε μια ουρά ως μια λίστα συνοδευόμενη από τις πιο κάτω πράξεις:

MakeEmptyQueue() δημιούργησε την κενή ουρά $\langle \rangle$.

IsEmptyQueue(Q) επέστρεψε τη λογική τιμή που εκφράζει το αν η Q είναι κενή.

EnQueue (x,Q) εισήγαγε τον κόμβο x στην ουρά Q.

DeQueue(Q) διέγραψε τον κόμβο εξόδου της Q

Top(Q) δώσε τον κόμβο εξόδου της Q.

ΑΤΔ Λίστα 2 : Ουρές

- Οι πράξεις αυτές προδιαγράφονται από τους εξής κανόνες

IsEmptyQueue(MakeEmptyQueue()) = true

IsEmptyQueue (EnQueue(x,Q)) = false

DeQueue(MakeEmptyQueue()) = error

Top (MakeEmptyQueue ()) = error

**Top(EnQueue (x,Q)) = if IsEmptyQueue(Q) then x
else Top(Q)**

πολιτική FIFO
first in, first out

Προτού να
εισάγουμε το x

Ουρά (απλή) με Στατική Δέσμευση Μνήμης - Υλοποίηση

Ο τύπος δεδομένων που χρειάζεται για τη δομή είναι:

```
typedef struct {  
 type list[SIZE]; // SIZE is a const variable  
 int front;  
 int rear;  
} QUEUE;
```


Υλοποίηση πράξεων:


```
MakeEmpty (QUEUE *Q) {  
 Q->front = Q->rear = 0;  
}  
  
int IsEmpty (QUEUE *Q) {  
 return (Q->front == Q->rear);  
}
```


Ουρά με Στατική Δέσμευση Μνήμης - Υλοποίηση


```
Enqueue (type x, QUEUE *Q) {  
 if (Q->rear < SIZE) {  
 Q->list[Q->rear] = x;  
 Q->rear++;  
 }  
}
```


```
Dequeue (QUEUE *Q) {  
 if (!IsEmpty (Q) && (Q->front) < (Q->rear) ) {  
 Q->front += 1;  
 }  
}
```


```
type Top (QUEUE *Q) {  
 if (!IsEmpty(Q)  
 return Q->list[Q->front];  
}
```


ΑΤΔ Λίστα 3 : Ουρές με Δύο Άκρα

- Ο ΑΤΔ ‘ουρά με δύο άκρα’ είναι παρόμοιος με το ΑΤΔ ουρά, με τη διαφορά ότι έχει δύο άκρα και επιτρέπει εισαγωγές και εξαγωγές και στα δύο.

- Μια ουρά δύο άκρων ορίζεται ως μια λίστα συνοδευόμενη από τις πιο κάτω πράξεις: **MakeEmptyQueue()**, **IsEmptyQueue(Q)**

Insert(x, Q) εισήγαγε το στοιχείο x στο μπροστινό άκρο της Q

Eject(Q) διέγραψε τον κόμβο στο πίσω άκρο της Q

EnQueue (x,Q) εισήγαγε τον στοιχείο x στο πίσω μέρος της Q.

DeQueue(Q) διέγραψε τον κόμβο στο μπροστινό άκρο της Q

Front(Q) δώσε τον κόμβο στο μπροστινό άκρο της Q

Rear(Q) δώσε τον κόμβο στο πίσω άκρο της Q

Ουρά (2 ακρών) με Στατική Δέσμευση Μνήμης

- Για την παράσταση μιας ουράς με στοιχεία $\alpha_0, \alpha_1, \dots, \alpha_{n-1}$ χρειαζόμαστε
 - ένα πίνακα A στον οποίο θα αποθηκεύσουμε τα στοιχεία της ουράς, Θα αναφερόμαστε στο στοιχείο $A[i-1]$ σαν α_i ,
 - δύο δείκτες που προσδιορίζουν τα δύο προσιτά άκρα της ουράς.

- Έτσι χρησιμοποιούμε μια εγγραφή με τρία πεδία

1. ένα πίνακα **A[n]**,
2. μια μεταβλητή **front**, τύπου *ακέραιος*, που συγκρατεί τη θέση που βρίσκεται αμέσως πριν τη θέση εξόδου, και
3. μια μεταβλητή **rear**, τύπου *ακέραιος*, που συγκρατεί τη θέση του τελευταίου στοιχείου της ουράς.

Μέγεθος ουράς: $\text{rear} - \text{front} + 1$ (πχ $\text{rear}=2, \text{front}=0 \Rightarrow \text{length}=3$)

Κυκλική Ουρά

- Για λόγους χώρου μνήμης μπορούμε να πραγματοποιήσουμε την ουρά με μια **κυκλική** διάταξη των λέξεων της μνήμης. Δηλαδή θα θεωρούμε ότι η περιοχή μνήμης δεν αρχίζει με τη λέξη **A[0]** και τελειώνει με τη λέξη **A[n-1]**, αλλά ότι μετά την **A[n-1]** ακολουθεί η **A[0]**.

- Έτσι μετά από μια ακολουθία εισαγωγών και εξαγωγών η ουρά μας πιθανόν να έχει την πιο κάτω μορφή όπου θεωρούμε ότι η **αρχή της ουράς βρίσκεται στη θέση k** και το τέλος της ουράς στη θέση 4.

