

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 #6 (α)

- ✓ Ουρές (επανάληψη και συνέχεια)
- ✓ Στοίβες
- ✓ Διπλά συνδεδεμένες λίστες
- ✓ Κυκλικές λίστες

◆ First In First Out (FIFO)

ό,τι μπαίνει πρώτο, βγαίνει πρώτο

◆ Ουρά ακεραίων

- ΑΤΔ: **queue**
- `const queue queueEmpty;`
- `void queueInsert (queue * qp, int t);`
- `int queueRemove (queue * qp);`
- `int queueHead (queue q);`

- ◆ Υλοποίηση με απλά συνδεδεμένη λίστα

Υλοποίηση ουράς σε C

(i)

- ◆ Υλοποίηση με απλά συνδεδεμένη λίστα

```
typedef struct list_tag {  
 int data;  
 struct list_tag * next;  
} ListNode;
```

- ◆ Τύπος queue

```
typedef struct {  
 ListNode * first;  
 ListNode * last;  
} queue;
```


Υλοποίηση ουράς σε C

(ii)

◆ Άδεια ουρά

```
const queue queueEmpty = { NULL, NULL };
```

◆ Εισαγωγή στοιχείου

```
void queueInsert (queue * qp, int t)
{
 ListNode * n = (ListNode *)
 malloc(sizeof(ListNode));

 if (n == NULL) {
 printf("Out of memory\n");
 exit(1);
 }
}
```


◆ Εισαγωγή στοιχείου (συνέχεια)

```
n->data = t;
n->next = NULL;

if (qp->last == NULL)
 qp->first = qp->last = n;
else {
 qp->last->next = n;
 qp->last = n;
}
}
```


◆ Αφαίρεση στοιχείου

```
int queueRemove (queue * qp)
{
 ListNode * n;
 int result;

 if (qp->first == NULL) {
 printf("Nothing to remove"
 " from an empty queue\n");
 exit(1);
 }
}
```


◆ Αφαίρεση στοιχείου (συνέχεια)

```
n = qp->first;
result = qp->first->data;
qp->first = qp->first->next;
free(n);

if (qp->first == NULL)
 qp->last = NULL;

return result;
}
```


◆ Εξέταση στοιχείου

```
int queueHead (queue q)
{
 if (q.first == NULL) {
 fprintf(stderr, "Nothing to see"
 " in an empty queue\n");
 exit(1);
 }

 return q.first->data;
}
```


◆ Last In First Out (LIFO)

ό,τι μπαίνει τελευταίο, βγαίνει πρώτο

◆ Στοιίβα ακεραίων

- ΑΤΔ: **stack**
- `const stack stackEmpty;`
- `void stackPush (stack * sp, int t);`
- `int stackPop (stack * sp);`
- `int stackTop (stack s);`

- ◆ Υλοποίηση με απλά συνδεδεμένη λίστα

Υλοποίηση στοίβας σε C

(i)

◆ Τύπος stack

```
typedef ListNode * stack;
```

◆ Άδεια στοίβα

```
const stack stackEmpty = NULL;
```

◆ Εισαγωγή στοιχείου

```
void stackPush (stack * sp, int t)
{
 ListNode * n = (ListNode *)
 malloc(sizeof(ListNode));

 if (n == NULL) {
 printf("Out of memory\n");
 exit(1);
 }
}
```


Υλοποίηση στοίβας σε C

(ii)

◆ Εισαγωγή στοιχείου (συνέχεια)

```
n->data = t;  
n->next = *sp;  
*sp = n;  
}
```

◆ Αφαίρεση στοιχείου

```
int stackPop (stack * sp)  
{  
 ListNode * n;  
 int result;  
  
 if (*sp == NULL) {  
 printf("Nothing to remove"  
 " from an empty stack\n");  
 exit(1);  
 }  
}
```


◆ Αφαίρεση στοιχείου (συνέχεια)

```
n = *sp;  
result = (*sp)->data;  
*sp = (*sp)->next;  
free(n);  
return result;  
}
```


◆ Εξέταση στοιχείου

```
int stackTop (stack s)
{
 if (s == NULL) {
 printf("Nothing to see"
 " in an empty stack\n");
 exit(1);
 }
 return s->data;
}
```


Διπλά συνδεδεμένες λίστες

(i)

- ◆ Επίσης γραμμικές διατάξεις
- ◆ Δυο σύνδεσμοι σε κάθε κόμβο, προς τον επόμενο και προς τον προηγούμενο
- ◆ Γενική μορφή, π.χ. για υλοποίηση ουράς:

Διπλά συνδεδεμένες λίστες

(ii)

◆ Τύπος κόμβου DListNode

```
typedef struct DListNode_tag {  
 int data;  
 struct DListNode_tag * next;  
 struct DListNode_tag * prev;  
} DListNode;
```

◆ Τύπος dlist

```
typedef struct {  
 DListNode * first;  
 DListNode * last;  
} dlist;
```

◆ Άδεια λίστα

```
const dlist dlistEmpty = { NULL, NULL };
```


◆ Εισαγωγή στοιχείου στην αρχή

```
void dlistInsert (dlist * lp, int t)
{
 DListNode * n = (DListNode *)
 malloc(sizeof(DListNode));

 if (n == NULL) {
 fprintf(stderr, "Out of memory\n");
 exit(1);
 }


 n->data = t;
```


◆ Εισαγωγή στοιχείου στην αρχή (συνέχεια)

```
if (lp->first == NULL) {
 n->prev = n->next = NULL;
 lp->first = lp->last = n;
}
else {
 n->prev = NULL;
 n->next = lp->first;
 lp->first->prev = n;
 lp->first = n;
}
}
```


Κυκλικές λίστες

(i)

◆ Τύπος clist

```
typedef struct {  
 ListNode * first;  
 ListNode * last;  
} clist;
```

◆ Άδεια λίστα

```
const clist clistEmpty = { NULL, NULL };
```


◆ Εισαγωγή στοιχείου

```
void clistInsert (clist * lp, int t)
{
 ListNode * n = (ListNode *)
 malloc(sizeof(ListNode));

 if (n == NULL) {
 fprintf(stderr, "Out of memory\n");
 exit(1);
 }

 n->data = t;
```


◆ Εισαγωγή στοιχείου (συνέχεια)

```
if (lp->first == NULL) {
 lp->first = lp->last = n;
 n->next = n;
}
else {
 n->next = lp->first;
 lp->last->next = n;
 lp->last = n;
}
}
```


◆ Αφαίρεση στοιχείου

```
int clistRemove (clist * lp)
{
 int result;

 if (lp->first == NULL) {
 fprintf(stderr, "Nothing to remove"
 " from empty list\n");
 exit(1);
 }

 result = lp->first->data;
```


◆ Αφαίρεση στοιχείου (συνέχεια)

```
 if (lp->first == lp->last) {
 free(lp->first);
 lp->first = lp->last = NULL;
 }
 else {
 lp->first = lp->first->next;
 free(lp->last->next);
 lp->last->next = lp->first;
 }
 return result;
}
```


◆ Εκτύπωση στοιχείων

```
void clistPrint (clist l)
{
 ListNode * n;

 for (n = l.first; n != NULL;
 n = n->next) {
 printf("%d\n", n->data);
 if (n->next == l.first)
 break;
 }
}
```