

Δομές Δεδομένων

4η Διάλεξη

Στοιχειώδεις Δομές Δεδομένων: Πίνακες και
Λίστες

Ε. Μαρκάκης

Εργαστήρια

- Ώρες εργαστηρίων
 - Τέσσερα τμήματα εργαστηρίων
 - XXXX001-XXXX060, Δευτέρα 09:00-11:00 (CSLAB II)
 - XXXX061-XXXX120, Δευτέρα 11:00-13:00 (CSLAB II)
 - XXXX121-XXXX180, Πέμπτη 11:00-13:00 (CSLAB II)
 - XXXX181-XXXX999, Πέμπτη 15:00-17:00 (CSLAB II)
 - Τα εργαστήρια είναι προαιρετικά
 - Σύντομες προγραμματιστικές ασκήσεις
 - Υλοποίηση βασικών δομών δεδομένων
 - Επίλυση αποριών και παροχή βοήθειας για τις εργασίες
 - Θέμα 1^ο εργαστηρίου: Υλοποίηση Αφηρημένου Τύπου Δεδομένων (ΑΤΔ) για αναπαράσταση μιγαδικών αριθμών

Ώρες γραφείου βοηθών

- Υπεύθυνη εργαστηρίων: Αντωνία Κυριακοπούλου
 - tonia@aub.gr
 - Ώρες γραφείου: Πέμπτη 13:00 – 15:00,
 - Εργαστήριο Επεξεργασίας Πληροφοριών, 4ος όροφος πτέρ. Αντωνιάδου.
- Υπεύθυνος εργασιών: Χρήστος Τσιλόπουλος
 - tsilochr@aub.gr
 - Τετάρτη 13:00-15:00
 - MMlab, Κτίριο μεταπτυχιακού, Ευελπίδων 47 και Λευκάδος

Περίληψη

- Ειδικές Κατηγορίες Πινάκων
- Συνδεδεμένες λίστες
- Το πρόβλημα του Josephus
- Λίστες ή πίνακες;
- Επεξεργασία λιστών
- Συμβάσεις αρχής και τέλους
- Τάξη κυκλικής λίστας
- Διπλά συνδεδεμένη λίστα

Ειδικές Κατηγορίες Πινάκων

- Αραιοί (sparse) πίνακες: Πίνακες όπου μεγάλο ποσοστό των στοιχείων είναι 0 (π.χ. αραιοί γράφοι)

- Έστω ο πίνακας:

0	7	0	0
1	2	0	0
0	0	4	0
9	0	0	0

- Σπατάλη μνήμης η αποθήκευση ως 2διάστατο πίνακα
- Μπορούμε να χρησιμοποιήσουμε μονοδιάστατο πίνακα
 - Κάθε μη μηδενικό στοιχείο αποθηκεύεται ως μία τριάδα (συντεταγμένες στον πίνακα + τιμή)
 - 1 2 7 2 1 1 2 2 2 3 3 4 4 1 9

Ειδικές Κατηγορίες Πινάκων

- Τριγωνικοί πίνακες: Πίνακες όπου πάνω ή κάτω από τη διαγώνιο όλα τα στοιχεία είναι 0

- π.χ.:

$$\begin{array}{cccc} 0 & 0 & 0 & 0 \\ 1 & 2 & 0 & 0 & \text{(κάτω τριγωνικός)} \\ 0 & 0 & 4 & 0 \\ 9 & 0 & 0 & 0 \end{array}$$

- Υπάρχουν πιο αποδοτικοί μέθοδοι αποθήκευσης με μονοδιάστατο πίνακα
- Η χρήση εναλλακτικών μεθόδων αποθήκευσης εξαρτάται από:
 - Πόσο σημαντική είναι η εξοικονόμηση μνήμης για την εφαρμογή
 - Τι άλλες λειτουργίες χρειάζεται να εκτελούμε στον πίνακα

Άλλες Υλοποιήσεις

- Αρκετές μέθοδοι για πίνακες είναι διαθέσιμες στην βιβλιοθήκη της Java, μέσω της κλάσης Vector
- Πιο ευέλικτη δομή από τους πίνακες (ένα αντικείμενο Vector μπορεί να αλλάζει μεγεθος)
- Προσπέλαση των στοιχείων είναι πιο αργή (μέσω της μεθόδου `get()`)
- Για καλύτερη αποδοτικότητα και απλότητα του κώδικα, θα αποφεύγουμε να χρησιμοποιούμε έτοιμες μεθόδους

Συνδεδεμένες λίστες

- Συνδεδεμένη λίστα
 - Συλλογή δυναμικά κατανεμημένων κόμβων
 - Κάθε κόμβος περιέχει κάποια στοιχεία
 - Κάθε κόμβος περιέχει συνδέσεις προς άλλους
 - Ευμετάβλητη δομή με πολλές εφαρμογές
 - Απλή εισαγωγή και αφαίρεση στοιχείων
 - Δεν επιτρέπει τυχαία προσπέλαση κόμβων (π.χ. εύρεση του κ-οστού απαιτεί προσπέλαση των πρώτων κ στοιχείων)
 - Εναλλακτική λύση σε σχέση με πίνακα
 - Η καλύτερη λύση εξαρτάται από το πρόβλημα
- Τύποι συνδεδεμένων λιστών
 - Λίστες μονής σύνδεσης
 - Λίστες διπλής (ή πολλαπλής) σύνδεσης
 - Κυκλικές λίστες μονής σύνδεσης
 - Κυκλικές λίστες διπλής (ή πολλαπλής) σύνδεσης

Συνδεδεμένες λίστες

- Λίστες μονής σύνδεσης

- Λίστες διπλής σύνδεσης

- Κυκλικές λίστες

- Κυκλικές λίστες διπλής σύνδεσης

Συνδεδεμένες λίστες

- Λίστα μονής σύνδεσης
 - Κάθε κόμβος περιέχει έναν κόμβο (ως σύνδεσμο προς τον επόμενο του)
 - Αυτοαναφορικές (self-referent) δομές
 - Παριστάνει μία ακολουθία στοιχείων
- Ορισμός κόμβου λίστας απλής σύνδεσης
 - Μπορεί να περιέχει οποιοδήποτε αντικείμενο


```
class Node{  
 Object item;  
 Node next;  
 Node (Object v) {  
 item = v;  
 next = null;  
 }  
}
```

} Καλή τεχνική να ανατίθενται αρχικές τιμές σε όλα τα στοιχεία

- Δημιουργία ενός νέου κόμβου
`Node x = new Node(j);`

Συνδεδεμένες λίστες

- Διαγραφή από συνδεδεμένη λίστα
 - Αφαίρεση του κόμβου που ακολουθεί τον x
 - `t = x.next;`
 - `x.next = t.next;`
 - Εναλλακτικά
 - `x.next = x.next.next`
- Εισαγωγή σε συνδεδεμένη λίστα
 - Εισαγωγή του κόμβου t μετά τον x
 - `t.next = x.next;`
 - `x.next = t;`

Συνδεδεμένες λίστες

- Εντοπισμός του n-οστού κόμβου
 - Δεν υπάρχει άμεση μέθοδος
 - Αναγκαστικά διατρέχουμε τη λίστα
 - Π.χ. αν το x δείχνει στην κεφαλή της λίστας, τότε:

```
for (int i = 1; i < n;
 i++)
 x = x.next;
```

- Συνηθισμένα λάθη κατά την επεξεργασία λιστών
 - Χρήση αόριστης αναφοράς (προς κανένα αντικείμενο)
 - Χρήση αναφοράς προς λάθος αντικείμενο

Το πρόβλημα του Josephus

- Συνάρτηση του Josephus
 - N άτομα τοποθετούνται σε έναν κύκλο
 - Αφαιρούμε το M -οστό άτομο (ξεκινώντας από το 1)
 - Ξεκινώντας από $M+1$ αφαιρούμε πάλι το M -οστό άτομο
 - κ.ο.κ. μέχρι να μείνει μόνο ένα άτομο
 - $\text{Josephus}(N,M)$: το άτομο που θα μείνει στο τέλος
- Άμεση λύση με χρήση κυκλικής λίστας
 - Κατασκευή λίστας N κόμβων
 - Ο τελευταίος κόμβος δείχνει στον πρώτο
 - Διατρέχουμε τη λίστα μέχρι να αδειάσει
 - Κυκλική διάσχιση χωρίς ειδικό κώδικα
 - Διαγράφουμε το M -οστό στοιχείο κάθε φορά
 - Εύκολη αφαίρεση στοιχείων ακολουθώντας δείκτες

Το πρόβλημα του Josephus

```
class Josephus {
 static class Node {
 int val; Node next;
 Node(int v) { val = v; } }
 public static void main(String[] args) {
 int N = Integer.parseInt(args[0]);
 int M = Integer.parseInt(args[1]);
 Node t = new Node(1); Node x = t;
 for (int i = 2; i <= N; i++) {
 x.next = new Node(i); x = x.next}
 x.next = t; //τελευταίος κόμβος δείχνει την αρχή
 while (x != x.next) {
 for (int i = 1; i < M; i++)
 x = x.next;
 x.next = x.next.next; }
 Out.println("Survivor is " + x.val); } }
```

Υλοποίηση του Josephus με πίνακες

- Γενικά μπορούμε να υλοποιούμε λίστες με πίνακες (δεν είναι πάντα βολικό όμως)
- Χρειαζόμαστε 2 πίνακες:
 - `val[i]`: στοιχείο κόμβου `i`
 - `next[i]`: δείκτης επόμενου κόμβου
 - Διαγραφή κόμβου γίνεται με ενημέρωση του `next[]`
 - `next[x] = next[next[x]]`

	0	1	2	3	4	5	6	7	8
val	1	2	3	4	5	6	7	8	9
next	1	2	3	4	5	6	7	8	0
5	1	2	3	4	5	6	7	8	9
	1	2	3	5	5	6	7	8	0
1	1	2	3	4	5	6	7	8	9
	1	2	3	5	5	6	7	8	1
7	1	2	3	4	5	6	7	8	9
	1	2	3	5	5	7	7	8	1
4	1	2	3	4	5	6	7	8	9
	1	2	5	5	5	7	7	8	1
3	1	2	3	4	5	6	7	8	9
	1	5	5	5	5	7	7	8	1
6	1	2	3	4	5	6	7	8	9
	1	7	5	5	5	7	7	8	1
9	1	2	3	4	5	6	7	8	9
	1	7	5	5	5	7	7	1	1
2	1	2	3	4	5	6	7	8	9
	1	7	5	5	5	7	7	7	1

Λίστες ή πίνακες;

- Κατανάλωση χώρου
 - Πίνακας: σταθερός χώρος
 - Λίστα: χώρος ανάλογος των στοιχείων
 - Χρειάζεται χώρος και για τους δείκτες
- Χρόνος εισαγωγής / εξαγωγής
 - Πίνακας: πιθανή μετακίνηση στοιχείων
 - Λίστα: δεν χρειάζονται μετακινήσεις
- Χρόνος εύρεσης k-οστού στοιχείου
 - Πίνακας: κατευθείαν πρόσβαση $a[k]$
 - Λίστα: διατρέχουμε τους προηγούμενους κόμβους

Επεξεργασία λιστών

- Παράδειγμα 1: Αντιστροφή λίστας μονής σύνδεσης
 - Είσοδος: ο δείκτης της κεφαλής μίας λίστας
 - Έξοδος: η ίδια λίστα με αντιστραμμένη σειρά στους κόμβους
 - Ιδέα: διατρέχω τη λίστα και διατηρώ 3 δείκτες
 - r: προηγούμενος κόμβος (που έχω ήδη επεξεργαστεί στην προηγούμενη επανάληψη),
 - y: τρέχον κόμβος,
 - t: επόμενος κόμβος

Επεξεργασία λιστών

- Αντιστροφή λίστας μονής σύνδεσης
 - r: προηγούμενος κόμβος, y: τρέχον κόμβος, t: επόμενος κόμβος

```
static Node reverse(Node x) {  
 Node t, y = x, r = null;  
 while (y != null) {  
 t = y.next;  
 y.next = r;  
 r = y;  
 y = t; }  
 return r; }
```


Επεξεργασία λιστών

- Παράδειγμα 2: ταξινόμηση με εισαγωγή (insertion sort)
- Είσοδος: Ένα σύνολο ακεραίων που εισάγει ο χρήστης
- Έξοδος: Μία λίστα με τα ίδια στοιχεία αλλά ταξινομημένα σε αύξουσα σειρά
- π.χ. με είσοδο

37 12 15

High Level Idea

- Χρήση δύο λιστών
 - a: μη ταξινομημένη, δημιουργείται όταν διαβάζουμε την είσοδο
 - b: ταξινομημένη (αρχικά κενή)
- Μεταφορά κόμβων
 - Διατρέχουμε την a
 - Αφαιρούμε ένα στοιχείο
 - Βρίσκουμε τη σωστή θέση στη b
 - Εισάγουμε το στοιχείο
- Χρήση (ψευδο)-κόμβου κεφαλής
 - Βρίσκεται στην αρχή
 - Δεν περιέχει στοιχεία
 - Διευκολύνει την επεξεργασία

Επεξεργασία λιστών

- Ταξινόμηση με εισαγωγή (1/2)

```
class ListSortExample {
 static class Node {
 int val; Node next;
 Node(int v, Node t) { val = v; next = t; } }
 static Node create() {
 Node a = new Node(0, null);
 for (In.init(); !In.empty(); )
 a.next = new Node(In.getInt(), a.next);
 return a; }
 static void print(Node h) {
 for (Node t = h.next; t != null; t = t.next)
 Out.println(t.val + ""); }
 ... }
```

Επεξεργασία λιστών

- Ταξινόμηση με εισαγωγή (2/2)

```
class ListSortExample {  
 ...  
 static Node sort(Node a) {  
 Node t, u, x, b = new Node(0, null);  
 while (a.next != null) {  
 t = a.next; u = t.next; a.next = u;  
 for (x = b; x.next != null; x = x.next)  
 if (x.next.val > t.val) break;  
 t.next = x.next;  
 x.next = t; }  
 return b; }  
 public static void main(String[] args) {  
 print(sort(create())); } }  
}
```

Παρατηρήσεις

- Θα μπορούσαμε και με μία μόνο λίστα (Η a δεν είναι απαραίτητη). Όταν διαβάζουμε ένα στοιχείο, μπορούμε να το βάλουμε κατευθείαν στη σωστή θέση της b
- Σε άλλες εφαρμογές όμως ίσως χρειάζεται μία μέθοδος σαν την `create()` για να διαβάσουμε πρώτα όλη την είσοδο
- Πολυπλοκότητα?
 - Στη χειρότερη περίπτωση διατρέχουμε όλη την υπάρχουσα λίστα κάθε φορά

$$1 + 2 + \dots + N - 1 = N(N - 1) / 2 \text{ (τάξη μεγέθους } N^2)$$

Συμβάσεις αρχής και τέλους

Κυκλική, ποτέ κενή	
<i>πρώτη εισαγωγή:</i>	<code>head.next = head;</code>
<i>εισαγωγή του t μετά το x:</i>	<code>t.next = x.next; x.next=t;</code>
<i>αφαίρεση μετά το x:</i>	<code>x.next = x.next.next</code>
<i>βρόχος διέλευσης:</i>	<code>t = head;</code> <code>do {...t = t.next;}</code> <code>while (t != head)</code>
<i>έλεγχος αν έχει ένα στοιχείο:</i>	<code>if (head.next = head)</code>

- Σύμβαση 1η: κυκλική λίστα
 - Η λίστα δεν είναι ποτέ κενή
 - Το head δείχνει στην «αρχή» της λίστας

Συμβάσεις αρχής και τέλους

Αναφορά κεφαλής, null στην ουρά της λίστας	
<i>ανάθεση αρχικών τιμών:</i>	<code>head = null;</code>
<i>εισαγωγή του t μετά το x:</i>	<pre>if (x == null) { head = t; head.next = null;} else { t.next = x.next; x.next = t; }</pre>
<i>αφαίρεση μετά το x:</i>	<code>t = x.next; x.next = t.next;</code>
<i>βρόχος διέλευσης:</i>	<code>for (t=head; t!=null; t=t.next)</code>
<i>έλεγχος αν είναι κενή:</i>	<code>if (head == null)</code>

- Σύμβαση 2η: χωρίς ψευδο-κόμβους
 - Απλούστερη μορφή λίστας
 - Πιθανόν ειδικός κώδικας για αρχή και τέλος

Συμβάσεις αρχής και τέλους

Ψευδο-κόμβος κεφαλής, null στην ουρά της λίστας	
<i>ανάθεση αρχικών τιμών:</i>	<code>head = new Node();</code> <code>head.next = null;</code>
<i>εισαγωγή του t μετά το x:</i>	<code>t.next = x.next;</code> <code>x.next = t;</code>
<i>αφαίρεση μετά το x:</i>	<code>t = x.next;</code> <code>x.next = t.next;</code>
<i>βρόχος διέλευσης:</i>	<code>for (t=head.next; t!=null; t=t.next)</code>
<i>έλεγχος αν είναι κενή:</i>	<code>if (head.next == null)</code>

- Σύμβαση 3η: ψευδο-κόμβος κεφαλής
 - Δεν χρειάζεται ειδικός κώδικας στην εισαγωγή
 - Υπάρχει πάντα κάποιος κόμβος στη λίστα

Συμβάσεις αρχής και τέλους

Ψευδο-κόμβοι κεφαλής και ουράς	
<i>ανάθεση αρχικών τιμών:</i>	<pre>head = new Node(); z = new Node(); head.next = z; z.next = z;</pre>
<i>εισαγωγή του t μετά το x:</i>	<pre>t.next = x.next; x.next = t;</pre>
<i>αφαίρεση μετά το x:</i>	<pre>x.next = x.next.next;</pre>
<i>βρόχος διέλευσης:</i>	<pre>for (t=head.next; t!=z; t=t.next)</pre>
<i>έλεγχος αν είναι κενή:</i>	<pre>if (head.next == z)</pre>

- Σύμβαση 4η: ψευδο-κόμβος κεφαλής και ουράς
 - Τουλάχιστον δύο κόμβοι από τη στιγμή της δημιουργίας και έπειτα
 - Ο τελευταίος κόμβος δείχνει στον εαυτό του

Παρατηρήσεις

1. Το τι είδους λίστα ή σύμβαση θα χρησιμοποιήσετε εξαρτάται πάντα από το πρόβλημα
2. Συλλογή σκουπιδιών
 - Στη Java δεν χρειάζεται να απελευθερώνουμε τη μνήμη όταν σταματάμε να χρησιμοποιούμε κάποιο δείκτη. Γίνεται αυτόματα από τον Garbage Collector
 - Σε άλλες γλώσσες πρέπει να γίνει ρητά (στη C++ καλώντας την `delete`).
 - Προσοχή στη χρήση της μνήμης!
3. Για κάθε τύπο λίστας, μπορούμε να ορίσουμε μία κλάση που να περιέχει όλες τις χρήσιμες μεθόδους ως μέλη
 - Κάνει πιο εύκολο τον κώδικα για προγράμματα-πελάτες. Οι έλεγχοι γίνονται από τις μεθόδους της κλάσης

Παράδειγμα: Τάξη κυκλικής λίστας

- Όλες οι λειτουργίες υλοποιούνται από την τάξη

```
class CircularList {
 static class Node {
 int val; Node next;
 Node(int v) { val = v; }
 }
 Node next(Node x) { return x.next; }
 int val(Node x) { return x.val; }
 Node insert(Node x, int v) {
 Node t = new Node(v);
 if (x == null) t.next = t;
 else { t.next = x.next; x.next = t; }
 return t; }
 void remove(Node x) { x.next = x.next.next; }
}
```

Τάξη κυκλικής λίστας

- Συνάρτηση του Josephus με την τάξη κυκλικής λίστας
 - Πολύ απλούστερος κώδικας χάρη στις έτοιμες μεθόδους

```
class JosephusY {
 public static void main(String[] args) {
 int N = Integer.parseInt(args[0]);
 int M = Integer.parseInt(args[1]);
 CircularList L = new CircularList();
 CircularList.Node x = null;
 for (int i = 1; i <= N; i++)
 x = L.insert(x, i);
 while (x != L.next(x)) {
 for (int i = 1; i < M; i++)
 x = L.next(x);
 L.remove(x); }
 Out.println("Survivor is " + L.val(x)); } }
```