

ΠΡΟΓΡΑΜΜΑΤΙΣΤΙΚΕΣ ΤΕΧΝΙΚΕΣ

<http://www.softlab.ntua.gr/~nickie/Courses/progtech/>

Διδάσκοντες: Γιάννης Μαΐστρος (maistros@cs.ntua.gr)
Στάθης Ζάχος (zachos@cs.ntua.gr)
Νίκος Παπασπύρου (nickie@softlab.ntua.gr)

Διαφάνειες παρουσίασης #4

- ✓ Πίνακες ως ΑΤΔ
- ✓ Αναζήτηση σε πίνακες
- ✓ Ταξινόμηση πινάκων
- ✓ Ορισμός τύπων
- ✓ Απαριθμήσεις

- ◆ Βασική πράξη: προσπέλαση στοιχείου
 $a[i]$
- ◆ Συνήθως υλοποιούνται με κάποιο ΣΤΔ πινάκων (arrays)
 - Κόστος προσπέλασης: $O(1)$
- ◆ Ο ΣΤΔ του μονοδιάστατου πίνακα επαρκεί για την υλοποίηση κάθε ΑΤΔ πίνακα
 - Συνάρτηση *loc* υπολογίζει τη θέση ενός στοιχείου του ΑΤΔ πίνακα στο μονοδιάστατο ΣΤΔ πίνακα της υλοποίησης

Πίνακες ως ΑΤΔ

(ii)

- ◆ ΑΤΔ πίνακα δύο διαστάσεων $n \times m$

$i = 1$	0	1	2	3	4	5
$i = 2$	6	7	8	9	10	11
$i = 3$	12	13	14	15	16	17
	$j = 1$	2	3	4	5	6

$n = 3$
 $m = 6$

$$loc(n, m, i, j) = m(i - 1) + j - 1$$

- ◆ Αρίθμηση κατά στήλες

$$loc(n, m, i, j) = n(j - 1) + i - 1$$

Πίνακες ως ΑΤΔ

(iii)

- ◆ ΑΤΔ κάτω τριγωνικού πίνακα $n \times n$

$i = 1$	0				
$i = 2$	1	2			
$i = 3$	3	4	5		
$i = 4$	6	7	8	9	
$i = 5$	10	11	12	13	14
	$j = 1$	2	3	4	5

$n = 5$

$$loc(n, i, j) = i(i - 1) / 2 + j - 1$$

- ◆ Ομοίως για συμμετρικούς πίνακες

Πίνακες ως ΑΤΔ

(iv)

- ◆ ΑΤΔ τριδιαγώνιου πίνακα $n \times n$

$i = 1$	0	1			
$i = 2$	2	3	4		
$i = 3$		5	6	7	
$i = 4$			8	9	10
$i = 5$				11	12
	$j = 1$	2	3	4	5

$n = 5$

$$loc(n, i, j) = 2i + j - 3$$

Πίνακες ως ΑΤΔ

(v)

◆ ΑΤΔ αραιού πίνακα $n \times m$

$i = 1$	a_1				
$i = 2$			a_2		
$i = 3$		a_3	a_4		
$i = 4$					a_5
	$j = 1$	2	3	4	5

$n = 4$
 $m = 5$

- Υλοποίηση με δυαδικό πίνακα
- Υλοποίηση με τρεις πίνακες

$$\text{row} = [1, 2, 3, 3, 4] \quad \text{col} = [1, 3, 2, 3, 5]$$
$$\text{val} = [a_1, a_2, a_3, a_4, a_5]$$

Αναζήτηση σε πίνακες

(i)

◆ Σειριακή αναζήτηση

- Τα στοιχεία διατρέχονται κατά σειρά
- Κόστος: $O(n)$

$n = 8$
 $x = 42$

- Βελτίωση: στοιχείο “φρουρός” (sentinel)

$n = 8$
 $x = 7$

Αναζήτηση σε πίνακες

(ii)

◆ Υλοποίηση σε C

```
int ssearch (int a[], int n, int x)
{
 int i;

 for (i = 0; i < n; i++)
 if (a[i] == x)
 return i;
 return -1;
}
```


◆ Υλοποίηση σε C με φρουρό

```
int ssearch_s (int a[], int n, int x)
{
 int i;

 a[n] = x;
 for (i = 0; a[i] != x; i++);
 return (i < n) ? i : -1;
}
```

Αναζήτηση σε πίνακες

(iv)

◆ Δυαδική αναζήτηση

- Ο πίνακας πρέπει να είναι ταξινομημένος
- Κόστος: $O(\log n)$

3	7	14	22	42	61	72	99
---	---	----	----	----	----	----	----

↑ ↑ ↑
(1) (3) (2)

$n = 8$
 $x = 42$

◆ Άλλες μέθοδοι αναζήτησης

- Μικρότερο κόστος \Rightarrow περισσότερος χώρος
- Πίνακες κατακερματισμού (hash tables)

◆ Ταξινόμηση επιλογής (selection sort)

- Ιδέα:

για κάθε i κατ' αύξουσα σειρά

βρες το μικρότερο των στοιχείων μετά το $a[i]$

αντιμετάθεσέ το με το $a[i]$

- Κόστος: $O(n^2)$

- Βελτίωση: στοιχείο φρουρός

Ταξινόμηση πινάκων

(ii)

◆ Ταξινόμηση επιλογής, υλοποίηση σε C

```
void ssort (int a[], int n)
{
 int i, j;

 for (i = 0; i < n-1; i++) {
 int min = a[i], minj = i;

 for (j = i+1; j < n; j++)
 if (a[j] < min)
 min = a[minj = j];

 a[minj] = a[i];
 a[i] = min;
 }
}
```

◆ Ταξινόμηση εισαγωγής (insertion sort)

- Χρησιμοποιούμε αυτό τον τρόπο όταν ταξινομούμε τα χαρτιά μιας τράπουλας

- Ιδέα:

για κάθε i από το δεύτερο και κατ' αύξουσα σειρά τοποθέτησε το $a[i]$ στη σωστή του θέση μεταξύ των στοιχείων που είναι πριν από αυτό

- Κόστος: $O(n^2)$

- Βελτιώσεις:

- στοιχείο φρουρός
- δυαδική εισαγωγή

- ◆ Ταξινόμηση εισαγωγής, υλοποίηση σε C

```
void isort (int a[], int n)
{
 int i, j;
 for (i = 1; i < n; i++) {
 int x = a[i];
 for (j = i-1; j >= 0; j--)
 if (x < a[j])
 a[j+1] = a[j];
 else
 break;
 a[j+1] = x;
 }
}
```

◆ Ταξινόμηση φυσαλίδας (bubble sort)

- Ιδέα:

 - για κάθε i κατ' αύξουσα σειρά

 - για κάθε $j > i$ κατά φθίνουσα σειρά

 - αν $a[j-1] > a[j]$ αντιμετάθεσε τα $a[j-1]$ και $a[j]$

- Κόστος: $O(n^2)$

- Βελτιώσεις:

 - σταματά αν σε ένα πέρασμα δεν γίνει αντιμετάθεση
 - σε ποιο σημείο έγινε η τελευταία αντιμετάθεση
 - αλλαγή κατεύθυνσης μεταξύ διαδοχικών περασμάτων (shake sort)

- ◆ Ταξινόμηση φυσαλίδας, υλοποίηση σε C

```
void bsort (int a[], int n)
{
 int i, j;

 for (i = 0; i < n; i++)
 for (j = n-1; j > i; j--)
 if (a[j-1] > a[j]) {
 int temp = a[j-1];

 a[j-1] = a[j];
 a[j] = temp;
 }
}
```


◆ Ταξινόμηση με διαμέριση (quick sort)

- Ιδέα:

διάλεξε ένα τυχαίο στοιχείο x του πίνακα

διαμέρισε τον πίνακα, μεταφέροντας:

- τα στοιχεία μικρότερα του x στην αρχή

- τα στοιχεία μεγαλύτερα του x στο τέλος

αναδρομικά, ταξινόμησε τα δύο μέρη

- Κόστος: $O(n^2)$ στη χειρότερη περίπτωση
 $O(n \log n)$ κατά μέσο όρο

◆ Quick sort, υλοποίηση σε C

```
void qsort (int a[], int n)
{
 qsort_auxil(a, 0, n-1);
}

void qsort_auxil (int a[], int lower,
 int upper)
{
 if (lower < upper) {
 int x = a[(lower + upper) / 2];
 int i, j;

 for (i = lower, j = upper;
 i <= j; i++, j--) {
 while (a[i] < x) i++;
 while (a[j] > x) j--;
 }
 }
}
```

◆ Quick sort, υλοποίηση σε C (συνέχεια)

```
 if (i <= j) {
 int temp = a[i];
 a[i] = a[j];
 a[j] = temp;
 }
 }
 qsort_auxil(a, lower, j);
 qsort_auxil(a, i, upper);
}
}
```

- ◆ Άλλοι τρόποι ταξινόμησης
 - Ταξινόμηση του Shell (shell sort),
κόστος: $O(n^2)$
 - Ταξινόμηση σε σωρό (heap sort),
κόστος: $O(n \log n)$
 - Ταξινόμηση με συγχώνευση (merge sort),
κόστος: $O(n \log n)$

Ορισμοί τύπων

- ◆ Συνώνυμα απλών τύπων

```
typedef double real;  
real x, y;
```

- ◆ Συνώνυμα σύνθετων τύπων

```
typedef double vector [10];  
vector v;  
  
for (i = 0; i < 10; i++)  
 v[i] = i;
```

Απαριθμήσεις (enumerations)

◆ Ο τύπος enum

```
enum color_tag {  
 GREEN, RED, BLUE, WHITE, BLACK  
};
```

```
enum color_tag c;  
c = GREEN;
```

```
typedef enum {  
 GREEN, RED, BLUE, WHITE, BLACK  
} color;  
color c = WHITE;
```