

Programowanie i projektowanie obiektowe

Struktury danych

Paweł Daniluk

Wydział Fizyki

Jesień 2012

Podstawowe cechy

- Tablicowa
- Ciąg węzłów połączonych referencjami.
- Jednokierunkowe lub dwukierunkowe
- Cykliczne
- Z wartownikiem

Listy

Podstawowe cechy

- Tablicowa
- Ciąg węzłów połączonych referencjami.
- Jednokierunkowe lub dwukierunkowe
- Cykliczne
- Z wartownikiem

Zastosowania

- Stosy i kolejki
- Możliwość wstawiania i usuwania elementów ze środka

Charakterystyka

- korzeń, węzły, liście
- stopień węzła (drzewa binarne)
- głębokość liścia
- ścieżki w drzewie

Drzewa

Charakterystyka

- korzeń, węzły, liście
- stopień węzła (drzewa binarne)
- głębokość liścia
- ścieżki w drzewie

Zastosowania

- drzewa wyszukiwania
- B-drzewa
- kopce
- hierarchie

Struktury

Definicja

```
static class ListNode {  
 int val;  
 ListNode prev;  
 ListNode next;  
}
```

Tworzenie

```
lista = new ListNode();
```

Odwołanie do elementów

```
l.val=10;  
  
if(l.next!=null) {  
 doSomething();  
}
```

Zadanie 1 – Wyszukiwanie binarne

Zadanie

Tablica A typu $\text{int}[N]$ wypełniona posortowanymi rosnąco liczbami. Stwierdzić, czy wartość val występuje w tablicy. Jeżeli tak, zwrócić indeks. Jeżeli nie, zwrócić indeksy największej liczby mniejszej od val i najmniejszej liczby większej od val .

Zadanie 1 – Wyszukiwanie binarne

Zadanie

Tablica A typu $\text{int}[N]$ wypełniona posortowanymi rosnąco liczbami. Stwierdzić, czy wartość val występuje w tablicy. Jeżeli tak, zwrócić indeks. Jeżeli nie, zwrócić indeksy największej liczby mniejszej od val i najmniejszej liczby większej od val .

Wskazówka

Da się to zrobić wykonując $O(\log(n))$ porównań.

Zadanie 2 – Sortowanie bąbelkowe przy użyciu listy

Algorytm

Polega na porównywaniu dwóch kolejnych elementów i zamianie ich kolejności, jeżeli zaburza ona porządek, w jakim się sortuje tablicę. Sortowanie kończy się, gdy podczas kolejnego przejścia nie dokonano żadnej zmiany.

Przykład

$$\begin{aligned} & \underbrace{[4, 2, 5, 1, 7]}_{4 > 2} \rightarrow \underbrace{[2, 4, 5, 1, 7]}_{4 < 5} \rightarrow \underbrace{[2, 4, 5, 1, 7]}_{5 > 1} \rightarrow \underbrace{[2, 4, 1, 5, 7]}_{5 < 7} \\ & \underbrace{[2, 4, 1, 5, 7]}_{2 < 4} \rightarrow \underbrace{[2, 4, 1, 5, 7]}_{4 > 1} \rightarrow \underbrace{[2, 1, 4, 5, 7]}_{4 < 5} \\ & \underbrace{[2, 1, 4, 5, 7]}_{2 > 1} \rightarrow \underbrace{[1, 2, 4, 5, 7]}_{2 < 4} \\ & \underbrace{[1, 2, 4, 5, 7]}_{1 < 2} \end{aligned}$$

Zadanie 3 – Sortowanie przez wstawianie przy użyciu listy

Algorytm

- 1 Utwórz zbiór elementów posortowanych i przenieś do niego dowolny element ze zbioru nieposortowanego.
- 2 Weź dowolny element ze zbioru nieposortowanego.
- 3 Wyciągnięty element porównuj z kolejnymi elementami zbioru posortowanego póki nie napotkasz elementu równego lub elementu większego (jeśli chcemy otrzymać ciąg niemalejący) lub nie znajdziemy się na początku/końcu zbioru uporządkowanego.
- 4 Wyciągnięty element wstaw w miejsce gdzie skończyłeś porównywać.
- 5 Jeśli zbiór elementów nieuporządkowanych jest niepusty wróć do punkt 2.

Zadanie 4 – binarne drzewo wyszukiwania

Zadanie

Tablica A typu $\text{int}[N]$ wypełniona liczbami. Stwierdzić, czy wartość val występuje w tablicy. Jeżeli tak, zwrócić indeks. Jeżeli nie, zwrócić największą liczbę mniejszej od val i najmniejszą liczbę większej od val .

Zadanie 4 – binarne drzewo wyszukiwania

Zadanie

Tablica A typu $\text{int}[N]$ wypełniona liczbami. Stwierdzić, czy wartość val występuje w tablicy. Jeżeli tak, zwrócić indeks. Jeżeli nie, zwrócić największą liczbę mniejszej od val i najmniejszą liczbę większej od val .

Wskazówka

Stworzyć drzewo binarnego wyszukiwania i wypełnić je liczbami z A .