

Anotace

- Spojové seznamy,
- fronta, zásobník,
- uspořádaný spojový seznam,
- samoopravující seznamy,
- stromové datové struktury.

Typologie spojových seznamů

- jednosměrný a obousměrný – prvek ukazuje jen na následníka, nebo na předka i následníka,
- s hlavou, bez hlavy, s ocasem, bez ocasu – hlava je první (prázdný) prvek, ocas je poslední (prázdný prvek). Vždy máme aspoň nějaký prvek seznamu.
- cyklický – poslední prvek si jako na následníka ukazuje na začátek seznamu.

Fronta a zásobník

- Fronta je datová struktura organizující prvky způsobem FIFO.
- Je osazena funkcemi enqueue a dequeue.
- Zásobník organizuje prvky způsobem LIFO.
- Je vybaven funkcemi push a pop.
- Jak je implementovat pomocí spojových seznamů?

Zásobník

Implementace

```
type pzas=^zas;  
zas=record  
 hod:integer;  
 next:pzas;  
end;  
var hlava:pzas;  
procedure init;  
begin  
 hlava:=nil;  
end;
```

Zásobník

Implementace

```
type pzas=^zas;  
zas=record  
 hod:integer;  
 next:pzas;  
end;  
var hlava:pzas;  
procedure push(co:integer);  
var pom:pzas;  
begin  
 new(pom);  
 pom^.hod:=co;  
 pom^.next:=hlava;  
 hlava:=pom;  
end;
```

Zásobník

Implementace

```
function pop:integer;
var pom:pzas;
begin
 pom:=hlava;
 if hlava<>nil then
 begin pop:=hlava^.hod;
 hlava:=pom^.next;
 dispose(pom);
 end else
 begin writeln("Chyba!");
 pop:=-1;
 end;
end;
```

Fronta

Implementace

```
type pfr=^fronta;
fronta=record
 hod:integer;
 next:pfr;
end;
var hlava,ocas:pfr;
procedure init;
begin
 hlava:=nil;
 ocas:=nil;
end;
```

```
procedure enqueue(co:integer);
var pom:pfr;
begin if hlava=nil then
 begin new(hlava);
 ocas:=hlava;
 hlava^.next:=nil;
 hlava^.hod:=co;
 end else
 begin new(pom);
 pom^.next:=nil;
 pom^.hod:=co;
 hlava^.next:=pom;
 hlava:=pom;
 end;
end;
```

```
function dequeue:integer;
var pom:pfr;
begin if hlava=nil then
 begin dequeue:=-1;
 end else
 begin if hlava=ocas then
 begin dequeue:=ocas^.hod;
 dispose(ocas);
 hlava:=nil; ocas:=nil;
 end else
 begin dequeue:=ocas^.hod;
 pom:=ocas;
 ocas:=ocas^.next;
 dispose(pom);
 end;
 end;
end;
end;
```

Prohození prvků ve spojovém seznamu

Prohoď prvek s jeho následníkem v seznamu

```
procedure prohod(var hlava:seznam;co:seznam);
var pom:seznam;
begin pom:=hlava;
 if hlava=co then
 begin hlava:=hlava^.next;
 pom^.next:=hlava^.next;
 hlava^.next:=pom;
 end else
 begin while(pom^.next<>co) do
 pom:=pom^.next;
 pom^.next:=co^.next;
 co^.next:=pom^.next^.next;
 pom^.next^.next:=co;
 end; end;
```

Dynamické datové struktury

- V příkladu je kvůli místu zanedbáno ošetření singulárních případů (prázdný seznam, prvek chybějící v seznamu, jednoprvkový seznam, prohazování posledního prvku a podobně). Vše je ale jen testování pointerů na `nil`.
- Cvičení na prohazování prvků ve spojovém seznamu: Bubblesort
- Organizace setříděného spojového seznamu (funkce `insert`, `delete` a `member`, které vkládají do setříděného spojového seznamu, mažou z něj a zjišťují, zda je hodnota ve spojovém seznamu).

Uspořádaný spojový seznam

- Spojový seznam, ve kterém jsou prvky uspořádány v (BÚNO) neklesajícím pořadí.
- Nad spojovými seznamy typicky implementujeme funkce:
 - `member` – zjistí, zda je prvek s příslušným klíčem přítomen,
 - `insert` – přidá prvek s příslušným klíčem,
 - `delete` – smaže prvek s příslušným klíčem.