

Wstęp do programowania

Stosy i kolejki

Stosy

● Stosy elementów ze zbioru A , to struktury danych, które umożliwiają wykonanie następujących operacji i funkcji $\{\text{var } x:\text{typ}A; s:\text{stack of typ}A\}$:

- $\text{Empty}(s)$ czy stos s jest pusty?
- $\text{Init}(s)$ utwórz pusty stos s
- $\text{Push}(s,x)$ włóż na stos s wartość x
- $\text{Pop}(s,x)$ zdejmij ze stosu s element i przypisz go x
- =====
- $\text{Top}(s,x)$ podaj wartość x na szczycie stosu s
- $\text{Full}(s)$ czy stos s jest pełny?
- $\text{Clear}(s)$ wyczyść stos s

Kolejki

- Kolejki elementów ze zbioru A , to struktury danych, które umożliwiają wykonanie następujących operacji i funkcji $\{\text{var } x:\text{typ}A; k:\text{kolejka of typ}A\}$:
 - $\text{Pusta}(k)$ czy kolejka k jest pusta?
 - $\text{TwórzPustą}(k)$ utwórz pustą kolejkę k
 - $\text{Wstaw}(k,x)$ włóż do kolejki k wartość x
 - $\text{Pobierz}(k,x)$ usuń z kolejki k element i przypisz go x
 - =====
 - $\text{Pierwszy}(k,x)$ podaj wartość x na początku kolejki k
 - $\text{Pełna}(k)$ czy kolejka k jest pełna?
 - $\text{Usuń}(k)$ wyczyść kolejkę k

Implementacja tablicowa stosu

```
Type stackA = record
 T : array[1..n] of typA;
 top: Integer
end;
```

- Zakładamy, że stos ma co najwyżej n elementów typu A przechowywanych w tablicy T oraz że top jest indeksem pierwszego wolnego miejsca w tablicy na kolejny element.

Implementacja tablicowa stosu

```
function Empty(const S:stackA):Boolean;  
begin  
 Empty:= S.top=1  
end;
```

```
procedure Init(var S:stackA);  
begin  
 S.top:=1  
end;
```

Implementacja tablicowa stosu

```
procedure Push(var S:stackA; x:typA);  
begin  
 S.T[S.top]:=x;  
 Inc(S.top)  
end;
```

```
procedure Pop(var S:stackA; var x:typA);  
begin  
 Dec[S.top];  
 x:=S.T[S.top]  
end;
```

Implementacja tablicowa stosu

```
procedure Top(const S:stackA; var x:typA);  
begin  
 x:=S.T[S.top-1]  
end;
```

```
function Full(const S:stackA):Boolean;  
begin Full:=S.top>n end;
```

```
procedure Clear(var S:stackA);  
begin S.top:=1 end; {to samo co Init}
```

Dwa stosy w jednej tablicy

- Często stosujemy implementację dwóch stosów w jednej tablicy: można je oddzielnie przechowywać z obu końców (procedury wstawiania i usuwania są dualne). Procedura Pełny wymaga porównania obu wskaźników wierzchołka stosu.

Implementacja listowa stosu

```
type typA=Integer;  
stackA=listA;  
listA=^record  
 w:typA;  
 nast:listA  
end;
```

...czyli zwykła lista elementów typu typA.

Implementacja listowa stosu

```
function Empty(const S:stackA):Boolean;  
begin  
 Empty:= S=nil  
end;
```

```
procedure Init(var S:stackA);  
begin  
 S:=nil  
end;
```

Implementacja listowa stosu

```
procedure Push(var S:stackA; x:typA);  
var pom:stackA;  
begin  
  new(pom);  
  pom^.nast:=S;  
  pom^.w:=x;  
  S:=pom  
end;  
{Dodajemy nowy element na początku  
  listy}
```

Implementacja listowa stosu

```
procedure Pop(var S:stackA; var x:typA);  
var pom:stackA;  
begin  
 pom:=S;  
 x:=S^.w;  
 S:=S^.nast;  
 dispose(pom)  
end;  
{Usuwamy pierwszy element listy}
```

Implementacja listowa stosu

```
procedure Top (var S:stackA; x:typA);  
begin  
 x:=S^.w  
end;
```

```
function Full (const S:stackA):Boolean;  
begin  
 Full:=MaxAvail < sizeof(stackA^)  
end;
```

Implementacja listowa stosu

```
procedure Clear(var S:stackA);  
var dummy:typA;  
begin  
 while not Empty(S) do  
 Pop(S,dummy)  
end;
```

Implementacja tablicowa kolejki

```
Type kolejkaA = record
 T : array[0..n] of typA;
 pocz, kon: Integer
end;
```

- Zakładamy, że kolejka ma co najwyżej n elementów typu A przechowywanych w tablicy T . Indeksy $pocz$ i kon odpowiadają odpowiednio pierwszemu elementowi w kolejce oraz pierwszemu wolnemu miejscu w tablicy na kolejny element.

Implementacja tablicowa kolejki

- Kolejka w tablicy

↑
pocz

↑
kon

Implementacja tablicowa kolejki

- Użyteczna funkcja:

```
function Next(j:Integer):Integer;  
begin  
  if j=n then Next:=0 else  
 Next:=j+1  
end;
```

{lub $j := j \bmod n + 1$, co jest może i zgrabniejsze, ale droższe niż „if”}

Implementacja tablicowa kolejki

```
function Pusta(const k:kolejkaA):Boolean;  
begin  
 Empty:= k.pocz=k.kon  
end;
```

```
procedure TwórzPustą(var k:kolejkaA);  
begin  
 k.pocz:=0; k.kon:=0;  
end;
```

Implementacja tablicowa kolejki

```
procedure Wstaw(var k:kolejkaA; x:typA);  
begin  
 k.T[k.kon]:=x;  
 k.kon:=Next(k.kon)  
end;
```

```
procedure Pobierz(var k:kolejkaA; var  
 x:typA);  
begin  
 x:=k.T[k.pocz];  
 k.pocz:=Next(k.pocz)  
end;
```

Implementacja tablicowa kolejki

```
procedure Pierwszy(const k:kolejkaA;  
 var x:typA);
```

```
begin
```

```
 x:=k.T[k.pocz]
```

```
end;
```

```
function Pełna(const k:kolejkaA):Boolean;
```


```
begin Pełna := k.pocz=Next(k.kon) end;
```

```
procedure Usuń(var k:kolejkaA);
```

```
begin k.kon:=k.pocz end;
```

Implementacja listowa kolejki

```
type kolejkaA=record pocz,kon:listaA;
```


Implementacja listowa kolejki

```
function Pusta(const k:kolejkaA):Boolean;  
begin  
 Empty:= k.pocz=nil  
end;
```

```
procedure TwórzPustą(var k:kolejkaA);  
begin  
 k.pocz:=nil;  
end;
```

Implementacja listowa kolejki

```
procedure Wstaw(var k:kolejkaA; x:typA);
begin
  if k.pocz=nil then begin
 new(k.pocz);
 k.pocz^.w:=x;
 k.kon:=k.pocz
  end
  else begin
 WstawZa(x,k.kon);
 k.kon:=k.kon^.nast
  end
end;
end;
```

Implementacja listowa kolejki

```
procedure Pobierz (var k:kolejkaA;  
 var x:typA);  
  
var pom:listaA;  
begin  
 x:=k.pocz^.w;  
 pom:=k.pocz;  
 if k.pocz=k.kon then k.pocz:=nil  
 else k.pocz:=k.pocz^.nast;  
 dispose (pom)  
end;
```


Implementacja listowa kolejki

```
procedure Pierwszy(const k:kolejkaA;  
 var x:typA);  
  
begin  
 x:=k.pocz^.w  
end;  
  
function Pełna(const k:kolejkaA):Boolean;  
begin  
 Pełna := MaxAvail < `sizeof(listaA^)  
end;
```

Implementacja listowa kolejki

```
procedure Clear(var k:kolejkaA);  
var dowol:typA;  
begin  
  while not Pusta(k) do Pobierz(k,dowol)  
end;
```

Implementacja listowa kolejki

- Można kolejkę ładnie zaimplementować w liście cyklicznej. Wtedy wskaźnik do listy jest ostatnim elementem kolejki. Wstawiamy za niego, modyfikując go, a pierwszy element jest zawsze następnikiem tego wskaźnika.