

Datové struktury

- Jedna z klasických knih o programování (autor prof. Wirth) má název Algorithms + Data structures = Programs
- Datová struktura je množina dat (prvků, složek, datových objektů), pro kterou jsou definovány určité operace a stanoven způsob reprezentace (implementace)
- Datová struktura je statická, jestliže počet složek datové struktury je neměnný
- Statické datové struktury jsou ve vyšších programovacích jazycích přímo podporovány strukturovanými datovými typy (pole, řetězec, třída)
- Datová struktura je dynamická, jestliže počet jejích složek je proměnný (mezi operace patří např. vložení nového prvku, odebrání určitého prvku, atd.)
- Dynamickou datovou strukturou je např. zásobník, fronta, tabulka apod.
- V knihovně jazyka Java najdeme mnoho tříd pro práci s různými typy datových struktur
- V každé třídě realizující nějaký typ datové struktury jsou pro operace s datovou strukturou zavedeny veřejné instanční metody, implementace je však neveřejná
- Stejným způsobem budeme postupovat při návrhu vlastních datových struktur

Zásobník

- Zásobník (stack) je datová struktura, která umožňuje vkládání a odebírání hodnot, přičemž naposledy vložená hodnota se odebere jako první
- Zásobník je paměť typu LIFO (zkratka z angl. last-in first-out, poslední dovnitř, první ven)

- Základní operace:
 - vložení hodnoty na vrchol zásobníku
 - odebrání hodnoty z vrcholu zásobníku
 - test na prázdnotu zásobníku

Zásobník

- Příklad třídy realizující zásobník znaků:

```
class ZasobnikZnaku {  
 public ZasobnikZnaku() {...}  
 public void vloz(char z) { ... }  
 public char odeber() { ... }  
 public boolean jePrazdny() { ... }  
 ...  
}
```

- Poznámky
 - v angličtině se operace nad zásobníkem obvykle jmenují *push*, *pop* a *isEmpty*
 - pro zásobník může být definována ještě operace čtení hodnoty z vrcholu zásobníku bez jejího odebrání (v angl. *top*)
- Implementací zásobníku se prozatím nebudeme zabývat, ukážeme si nejprve jeho použití

Příklad použití zásobníku

- Program, který přečte výraz obsahující tři druhy závorek a zkontroluje jejich správné párování
 - příklad správného párování: $\{ [] () \}$
 - příklad nesprávného párování: $\{ [(]) \}$
- Nástin řešení:
 1. Postupně projdeme všechny znaky tvořící výraz. Pro každý znak mohou nastat tři případy:
 - jestliže znak je otevírací závorka, pak jej uložíme do zásobníku
 - jestliže znak je zavírací závorka, pak ze zásobníku (musí být neprázdný) odebereme naposledy uloženou otevírací závorku a zjistíme, zda odpovídá zavírací závorce
 - jestliže znak není závorka, pak nás nezajímá
 2. Po zpracování všech znaků výrazu musí být zásobník prázdný (pokud není, pak chybí zavírací závorky)

Párování závorek

- Pomocné funkce:

```
static boolean jeOteviraci(char z) {  
 return z=='(' || z=='[' || z=='{' ;  
}
```

```
static boolean jeZaviraci(char z) {  
 return z==')' || z==']' || z=='}' ;  
}
```

```
static char zaviraciK(char z) {  
 if (z=='(') return ')';  
 if (z=='[') return ']';  
 if (z=='{') return '}';  
 return z;  
}
```

```
static void chyba(String str) {  
 Sys.pln(" chyba: "+str);  
 System.exit(0);  
}
```

Párování závorek

- Hlavní funkce:

```
public class Zavorky {
 public static void main(String[] args) {
 ZasobnikZnaku zasobnik = new ZasobnikZnaku();
 Sys.pln("zadejte řádek se závorkami");
 String str = Sys.readLine();
 int i;
 for (i=0; i<str.length(); i++) {
 char znak = str.charAt(i);
 Sys.p(znak);
 if (jeOteviraci(znak))
 zasobnik.vloz(znak);
 else if (jeZaviraci(znak)) {
 if (zasobnik.jePrazdny())
 chyba("k této závorce chybí otevírací");
 char ocekavany = zaviraciK(zasobnik.odeber());
 if (znak!=ocekavany)
 chyba("očekává se "+ocekavany);
 }
 }
 }
}
```

Párování závorek

```
if (!zasobnik.jePrazdny()) {  
 String chybi = "";  
 do {  
 chybi = chybi + zasobnik.odeber();  
 } while (!zasobnik.jePrazdny());  
 chyba("chybí závírací závorky k "+chybi);  
}  
Sys.println();  
}
```

Implementace zásobníku polem


```
class ZasobnikZnaku {  
 static final int MAXINDEX = 99;  
 private char[] pole;  
 private int vrchol;  
  
 public ZasobnikZnaku() {  
 pole = new char[MAXINDEX+1];  
 vrchol = -1;  
 }  
}
```


Implementace zásobníku polem

```
public void vloz(char z) {
 if (vrchol==MAXINDEX)
 throw new RuntimeException
 ("vložení do plného zásobníku");
 pole[++vrchol] = z;
}

public char odeber() {
 if (vrchol<0)
 throw new RuntimeException
 ("odebrání z prázdného zásobníku");
 return pole[vrchol--];
}

public boolean jePrazdny() {
 return vrchol<0;
}
}
```

- Poznámka: *RuntimeException* je třída výjimek, jejichž šíření z funkce není třeba deklarovat v hlavičce funkce

Implementace zásobníku rozšiřitelným polem

- Při vkládání do plného zásobníku lze vytvořit nové, větší pole a původní pole do něj zkopírovat

```
public class ZasobnikZnaku2 {  
 private char[] pole;  
 private int vrchol;  
  
 public ZasobnikZnaku2() {  
 pole = new char[2];  
 vrchol = -1;  
 }  
  
 public void vloz(char z) {  
 if (vrchol==pole.length-1) {  
 char[] nove = new char[2*pole.length];  
 System.arraycopy(pole,0,nove,0,pole.length);  
 pole = nove;  
 }  
 pole[++vrchol] = z;  
 }  
 ...  
}
```

Implementace zásobníku spojovým seznamem

- Spojový seznam je datová struktura, jejíž prvky tvoří posloupnost a každý prvek obsahuje odkaz na další prvek seznamu


```
class Prvek {  
 char hodn;  
 Prvek dalsi;  
  
 public Prvek(char h, Prvek p) {  
 hodn = h; dalsi = p;  
 }  
}
```

```
class ZasobnikZnaku {  
 private Prvek vrchol;  
  
 public ZasobnikZnaku() {  
 vrchol = null;  
 }  
}
```

Implementace zásobníku spojovým seznamem


```
public void vloz(char z) {
 vrchol = new Prvek(z, vrchol);
}

public char odeber() {
 if (vrchol==null)
 throw new RuntimeException
 ("odebrani z prazdneho zasobniku");
 char vysl = vrchol.hodna;
 vrchol = vrchol.dalsi;
 return vysl;
}

public boolean jePrazdny() {
 return vrchol==null;
}
}
```


Fronta

- Fronta je datová struktura podobná zásobníku, hodnoty se však odebírají v tom pořadí, v jakém byly vloženy
- Fronta je paměť typu FIFO (zkratka z angl. first-in first-out, první dovnitř, první ven)

- Implementace fronty:
 - pomocí pole
 - pomocí spojového seznamu

Implementace fronty spojovým seznamem


```
class PrvekFronty {  
 PrvekFronty dalsi;  
 int hodn;  
}
```

```
public class FrontaCisel {  
 private PrvekFronty celo;  
 private PrvekFronty volny;
```

Implementace fronty spojovým seznamem

```
public FrontaCisel() {
 celo = new PrvekFronty();
 volny = celo;
}


public void vloz(int x) {
 volny.hodn = x;
 volny.dalsi = new PrvekFronty();
 volny = volny.dalsi;
}

public int odeber() {
 if (jePrazdna())
 throw new RuntimeException("odebrání z prázdné fronty");
 int vysl = celo.hodn;
 celo = celo.dalsi;
 return vysl;
}


public boolean jePrazdna() {
 return celo == volny;
}
}
```

Použití fronty: přihrádkové řazení

- 1. průchod 223 131 458 193 756 812 027 579 283 200
rozdělení podle poslední číslice

- 2. průchod 200 131 812 223 193 283 756 027 458 579
rozdělení podle druhé číslice

- 3. průchod 200 812 223 027 131 756 458 579 283 193
rozdělení podle první číslice

Výstup: 027 131 193 200 223 283 458 579 756 812

Použití fronty: přihrádkové řazení

```
static int hexCislice(int x, int r) {
 return (x >> 4*r) & 0xF;
}

static void caseSort(int[] pole) {
 FrontaCisel[] prihradky = new FrontaCisel[16];
 int r, j, c;
 for (c=0; c<16; c++)
 prihradky[c] = new FrontaCisel();
 for (r=0; r<8; r++) {
 for (j=0; j<pole.length; j++)
 prihradky[hexCislice(pole[j],r)].vloz(pole[j]);
 j = 0;
 for (c=0; c<16; c++)
 while (!prihradky[c].jePrazdna())
 pole[j++] = prihradky[c].odeber();
 }
}
```