

Spojové struktury

- Spojová struktura (linked structure):
 - množina objektů propojených pomocí spojů (odkazů, referencí, ukazatelů)
- Spoj často vyjadřuje vztah předchůdce – následník
- Lineární spojové struktury (spojové seznamy): každý prvek struktury má nanejvýš jednoho následníka
- Příklady spojových seznamů:
 - jednosměrný spojový seznam

- dvousměrný spojový seznam

- cyklický (jednosměrný) spojový seznam

Spojové seznamy

- Jednosměrné spojové seznamy jsme použili pro implementaci zásobníku a fronty
- Jiný příklad: spojový seznam čísel typu *int*

- Seznam vytvoříme z objektů třídy *Prvek*

```
class Prvek {  
 int hodn;  
 Prvek dalsi;  
 public Prvek(int h, Prvek d) {  
 hodn = h; dalsi = d;  
 }  
  
 public int hodn() {  
 return hodn;  
 }  
  
 public Prvek dalsi() {  
 return dalsi;  
 }  
}
```

Příklad použití spojového seznamu

- Příklad: přečíst řadu čísel zakončenou nulou a vypsát čísla v opačném pořadí
- Nástin řešení:

– z přečtených čísel budeme vytvářet spojový seznam, jehož první prvek bude referencovat proměnná *prvni* typu *Prvek*

– na počátku je seznam prázdný

```
Prvek prvni = null;
```

– přečtené číslo vložíme na začátek spojového seznamu

```
prvni = new Prvek(cislo, prvni);
```

– příklad seznamu po přečtení čísel 15, 5 a 10

– po přečtení všech čísel bude seznam obsahovat přečtená čísla v opačném pořadí, stačí jej projít a čísla vypsát

```
Prvek pom = prvni;  
while (pom!=null) {  
 Sys.p(pom.hodn()+" "); pom = pom.dalsi();  
}
```


Příklad použití spojového seznamu

- Výsledné řešení:

```
public class ObraceniCisel {
 public static void main(String[] args) {
 Sys.pln("zadejte řadu čísel zakončených nulou");
 Prvek prvni = null;
 int cislo = Sys.readInt();
 while (cislo!=0) {
 prvni = new Prvek(cislo, prvni);
 cislo = Sys.readInt();
 }
 Sys.pln("čísla v opačném pořadí");
 Prvek pom = prvni;
 while (pom!=null) {
 Sys.p(pom.hodn()+" ");
 pom = pom.dalsi();
 }
 Sys.pln();
 }
}
```

Další operace se spojovým seznamem

- Napišme třídu reprezentující spojový seznam celých čísel s těmito operacemi:
 - vložení čísla na začátek seznamu
 - vložení čísla na konec seznamu
 - test, zda číslo je v seznamu
 - výpis čísel uložených v seznamu
- Vložení prvku na konec spojového seznamu identifikovaného pouze odkazem na první prvek vyžaduje najít poslední prvek (lineární složitost)
- Vložení prvku na konec seznamu bude mít konstantní složitost, použijeme-li jednu z následujících reprezentací:

Třída SeznamCisel

- Vložení na konec seznamu bude jednodušší, použijeme-li reprezentaci s odkazem na volný prvek (proč?)

```
public class SeznamCisel {
 Prvek prvni;
 Prvek volny;

 public SeznamCisel() {
 prvni = new Prvek();
 volny = prvni;
 }

 public void vlozNaZacatek(int x) {
 prvni = new Prvek(x, prvni);
 }

 public void vlozNaKonec(int x) {
 volny.hodn = x;
 volny.dalsi = new Prvek();
 volny = volny.dalsi;
 }
}
```

Třída SeznamCisel

```
public boolean jePrvkem(int x) {
 volny.hodn = x;
 Prvek pom = prvni;
 while (pom.hodn!=x) pom = pom.dalsi;
 return pom!=volny;
}

public void vypis() {
 Prvek pom = prvni;
 while (pom!=volny) {
 Sys.p(pom.hodn+" ");
 pom = pom.dalsi;
 }
 Sys.pln();
}
}
```

- Poznámka: řešení pomocí odkazu na poslední prvek je vloženo jako komentář do třídy *SeznamCisel*

Použití třídy SeznamCisel

- Program, který přečte řadu čísel zakončených nulou a vypíše:
 - přečtená čísla v opačném pořadí
 - seznam různých čísel

```
public static void main(String[] args) {
 SeznamCisel obracena = new SeznamCisel();
 SeznamCisel ruzna = new SeznamCisel();
 Sys.pln("zadejte řadu čísel zakončenou nulou");
 int x = Sys.readInt();
 while (x!=0) {
 obracena.vlozNaZacatek(x);
 if (!ruzna.jePrvkem(x))
 ruzna.vlozNaKonec(x);
 x = Sys.readInt();
 }
 Sys.pln("čísla v opačném pořadí");
 obracena.vypis();
 Sys.pln("seznam různých čísel");
 ruzna.vypis();
}
```


Stromy

- Lineární spojivá struktura (spojivý seznam)
 - každý prvek má nanejvýš jednoho následníka
- Nelineární spojivá struktura (strom):
 - každý prvek může mít více následníků
- Binární strom: každý prvek (uzel) má nanejvýš dva následníky

- Některé pojmy: kořen stromu, levý podstrom, pravý podstrom, list

Realizace binárního stromu

- Třída pro realizaci:


```
class Uzel {  
 char hodn;  
 Uzel levy, pravy;  
 ...  
}
```

- Příklad binárního stromu:

Příklad – dekódování morseovky

- Pro dekódování textu zapsaného v Morseově abecedě lze použít následující binární strom

Příklad – dekódování morseovky

- Strom vytvoříme z objektů typu *MUzel*

```
class MUzel {  
 char znak;  
 MUzel tecka, carka;  
  
 public MUzel(char z){  
 znak = z; tecka = null; carka = null;  
 }  
  
 public MUzel(char z, MUzel t, MUzel c) {  
 znak = z; tecka = t; carka = c;  
 }  
}
```

Příklad – dekódování morseovky

- Pro vytvoření stromu zavedeme funkci:

```
static MUzel strom() {
 return
 new MUzel(' ',
 new MUzel('E', // .
 new MUzel('I', // ..
 new MUzel('S', // ...
 new MUzel('H'), // ....
 new MUzel('V'), // ...-
 ),
 new MUzel('U', // ..-
 new MUzel('F'), // ..-.
 null // ..-
 )
 ),
 new MUzel('A', // .-
 ...
 ),
 new MUzel('T', // -
 ...
 )
 );
}
```

Příklad – dekodování morseovky

- Dekodování zapíšeme jako funkci, jejímž parametrem je řetězec obsahující Morseův kód a výsledkem je řetězec tvořený odpovídajícími znaky latinské abecedy

```
static String dekoduj(String s) {
 MUzel aktualni = koren;
 String vysl = "";
 for (int i=0; i<s.length(); i++) {
 char z = s.charAt(i);
 if (aktualni!=null)
 if (z=='.') aktualni = aktualni.tecka;
 else if (z=='-') aktualni = aktualni.carka;
 else {
 vysl = vysl + aktualni.znak;
 aktualni = koren;
 }
 else {
 vysl = vysl + '?';
 aktualni = koren;
 }
 }
 return vysl;
}
```

Příklad - hra „Jaké zvíře si myslíš“

- Příklad dialogu:

Myslíte si nějaké zvíře?

Ano

Zvíře, které si myslíte létá?

Ne

Je to ryba?

Ne

Dám se podat. Jaké zvíře jste myslel?

Pes

Napište otázku vystihující rozdíl mezi pes a ryba!
štěká?

Pro zvíře, které jste myslel, je odpověď ano či ne?

ano

Dekuji.

Chcete hrát ještě jednou?

Ano

Myslíte si nějaké zvíře?

Ano

...

Příklad - hra „Jaké zvíře si myslíš“

- Počáteční strom dialogu :

- Strom dialogu po doplnění znalostí:

Příklad - hra „Jaké zvíře si myslíš“

- Hrubé řešení:

```
"úvod dialogu";  
"aktuálním uzlem je kořen stromu";  
do {  
 "polož otázku uvedenou v aktuálním uzlu";  
 if ("odpověď je ano")  
 "aktuálním uzlem je levý následník"  
 else  
 "aktuálním uzlem je pravý následník"  
} while ("aktuální uzel není list");  
"polož závěrečnou otázku, název zvířete vyber z  
aktuálního uzlu";  
if ("odpověď je ano")  
 "hádání bylo úspěšné"  
else {  
 "hádání bylo neúspěšné"; "doplň znalosti"  
}
```

Příklad - hra „Jaké zvíře si myslíš“

- Podrobné řešení
- Třída uzlů stromu:

```
class Uzel {  
 String text;  
 Uzel ano, ne;  
  
 public Uzel(String t) {  
 text = t; ano = null; ne = null;  
 }  
  
 public Uzel(String t, Uzel a, Uzel n) {  
 text = t; ano = a; ne = n;  
 }  
  
 public boolean jeList() {  
 return ano==null && ne==null;  
 }  
}
```

Příklad - hra „Jaké zvíře si myslíš“

- Hlavní funkce:

```
public class Hra {
 public static void main(String[] args) {
 Uzel koren = inicializaceStromu();
 for (;;) {
 Sys.pln("Myslíte si nějaké zvíře?");
 if (!odpovedAno()) break;
 Uzel aktualni = koren;
 do {
 Sys.pln(aktualni.text);
 if (odpovedAno()) aktualni = aktualni.ano;
 else aktualni = aktualni.ne;
 } while (!aktualni.jeList());
 Sys.pln("Je to "+aktualni.text+"?");
 if (odpovedAno()) Sys.pln("Uhádl jsem");
 else {
 Sys.pln("Neuhádl jsem. Prosím o doplnění znalostí");
 doplnPodstrom(aktualni);
 }
 Sys.pln("Děkuji. Chcete pokračovat?");
 if (!odpovedAno()) break;
 }
 }
}
```

Příklad - hra „Jaké zvíře si myslíš“

- Pomocné funkce:

```
static boolean odpovedAno() {
 String s = Sys.readLine();
 if (s.length()>0 &&
 (s.charAt(0)=='a' || s.charAt(0)=='A'))
 return true;
 else
 return false;
}

static Uzel inicializaceStromu() {
 return new Uzel("létá?",
 new Uzel("pták", null, null),
 new Uzel("ryba", null, null));
}
```

Příklad - hra „Jaké zvíře si myslíš“

- Pomocné funkce:

```
static void doplnPodstrom(Uzel p) {
 String noveZvire, novaOtazka;
 Uzel novyAno, novyNe;
 Sys.pln("Jaké zvíře jste myslel?");
 noveZvire = Sys.readLine();
 Sys.pln("Napište otázku vystihující rozdíl mezi "+
 noveZvire+" a "+p.text);
 novaOtazka = Sys.readLine();
 Sys.pln("Pro zvíře, které jste myslel, je odpověď ano
 či ne");
 if (odpovedAno()) {
 novyAno = new Uzel(noveZvire);
 novyNe = new Uzel(p.text);
 } else {
 novyAno = new Uzel(p.text);
 novyNe = new Uzel(noveZvire);
 }
 p.text = novaOtazka;
 p.ano = novyAno;
 p.ne = novyNe;
}
```