

MAC0323 Algoritmos e Estruturas de Dados II

Edição 2020 – 2

Sobre MAC0323

Fonte: <http://jainanimation.in/blog/...>

Blue Pill or *Red Pill*

The Matrix

<https://www.youtube.com>

Sobre MAC0323

- ▶ página da disciplina
- ▶ responsáveis
- ▶ livro
- ▶ pré-requisitos
- ▶ aulas
- ▶ exercícios-programa
- ▶ listas de exercícios

Páginas da disciplina

<http://www.ime.usp.br/~cris/mac0323>

Critério de avaliação, programação das aulas, EPs, listas de exercícios, etc.

E-disciplinas: aulas gravadas, avisos, notas, fórum de discussão, entregas das tarefas, etc.

Responsáveis

Siolin

Cris

Pré-requisito

MAC0121 Algoritmos e Estruturas de Dados I

Livro

Nossa referência básica é o livro SW

Sedgewick & Wayne,
Algorithms, 4th Editions

<http://algs4.cs.princeton.edu/>

Consulte as notas de aula de Paulo Feofiloff
baseadas no livro *Algorithms*

<http://www.ime.usp.br/~pf/estruturas-de-dados.>

Exercícios-programa C

<https://twitter.com/slidenerdtech>

Avaliação

EPs

Listas de exercícios

EPs: 70% da nota

ML: 30% da nota

A média das notas dos EPs é calculada assim:

MaEP: média aritmética das notas nos EPs

Se a nota em um dos EPs for 3.0 ou menos,

então **MEP** = $\min\{3.0, \text{MaEP}\}$

senão **MEP** = **MaEP**

Onde você se meteu. . .

MAC0323 continua a tarefa de **MAC0121**,
é uma disciplina introdutória em:

- ▶ projeto, correção e eficiência de algoritmos e
- ▶ estruturas de dados: esquema de organizar dados que os deixa acessíveis para serem processados eficientemente.

Estudaremos, através de exemplos, a **correção**,
a análise de eficiência e projeto de algoritmos
muito bacanas e que são amplamente utilizados
por programadores.

MAC0323

MAC0323 combina técnicas de

- ▶ programação
- ▶ correção de algoritmos (relações invariantes)
- ▶ análise da eficiência de algoritmos e
- ▶ estruturas de dados elementares

que nasceram de aplicações cotidianas em ciência da computação.

Pré-requisitos

Os pré-requisitos oficial de **MAC0323** são

- ▶ **MAC0121** Algoritmos e Estruturas de Dados I e
- ▶ **MAC0216** Técnicas de Programação I

Principais tópicos

Alguns dos tópicos de **MAC0323** são:

- ▶ Bags, Queues e Stacks;
- ▶ Union-find;
- ▶ Tabelas de símbolos: Árvore binária de busca; Árvores balanceadas de busca; Tabelas de hash;
- ▶ Grafos: orientados, não orientados;
- ▶ Problemas em grafos: Árvore geradora mínima; Caminhos mínimos;
- ▶ Strings : Tries; Autômatos e expressões regulares.

Com um pouco de **análise e eficiência de algoritmos**.

Localização

MAC0323 é o segundo passo na direção de

- ▶ Algoritmos
- ▶ Estruturas de Dados

Várias outras disciplina se apoiam em **MAC0323**.

Linguagem C

Usaremos a linguagem C.

Nada profundo.

O foco é **algoritmos e estruturas de dados** e a ideia é a linguagem não nos distrair muito, mas isso é pouco inevitável ... e frequentemente divertido :-)

AULA 1

Interfaces

Fonte: <http://allfacebook.com/>

*Before I built a wall I'd ask to know
What I was walling in or walling out,
And to whom I was like to give offence.
Something there is that doesn't love a wall,
That wants it down.*

Robert Frost, *Mending Wall*

The Practice of Programming

B.W.Kernigham e R. Pike

S 3.1, 4.2, 4.3, 4.4

Interfaces

Uma **interface** (= *interface*) é uma fronteira entre a **implementação** de uma biblioteca e o **programa que usa** a biblioteca.

Um **cliente** (= *client*) é um programa que chama alguma função da biblioteca.

Implementação

```
double sqrt(double x){
 [...]
 return raiz;
}
 [...]
```

libm

Interface

```
double sqrt(double);
double sin(double);
double cos(double);
double pow(double,double);
 [...]
```

math.h

Cliente

```
#include <math.h>
 [...]
c = sqrt(a*a+b*b);
 [...]
```

prog.c

Interfaces

Uma **interface** (= *interface*) é uma fronteira entre a **implementação** de um biblioteca e o **programa que usa** a biblioteca.

Um **cliente** (= *client*) é um programa que chama alguma função da biblioteca.

Implementação

```
void Init(int){  
 [...]  
}  
  
 [...]
```

stack.c

Interface

```
void Init(int);  
Item Pop();  
void Push(Item);  
int Empty();  
 [...]
```

stack.h

Cliente

```
#include "stack.h"  
int main(){  
 [...]  
 Init(100);  
 [...]
```

prog.c

Interfaces

Para cada função na biblioteca,
o **cliente** precisa saber

- ▶ o seu **nome**, os seus **argumentos**
e os tipos desses argumentos;
- ▶ o tipo do **resultado** que é retornado.

Só a quem **implementa** interessam
os detalhes de implementação.

Implementação

Interface

Cliente

Responsável por
como as funções
funcionam

Os dois lados concordam
sobre os protótipos
das funções

Responsável por
como usar as funções

`lib`

`xxx.h`

`yyy.c`

Interfaces

Entre as decisões de projeto estão

Interface: quais serviços serão oferecidos?

A **interface** é um “contrato”
entre o usuário e o projetista.

Ocultação: qual informação é **visível** e qual é **privada**? Uma interface deve prover acesso aos componente enquanto **esconde** detalhes de implementação que **podem ser alterados sem afetar o usuário**.

Recursos: quem é **responsável pelo gerenciamento de memória** e outros recursos?

Erros: quem **detecta e reporta erros** e como?

Sacos

a bag of marbles

add(●)

add(●)

Saco (= bag) e sua interface

Fonte: SW 3.1 <https://algs4.cs.princeton.edu/13stacks/>

PF: <https://www.ime.usp.br/~pf/estruturas-de-dados/aulas/bag.html>

Que saco!

Um **saco** (= *bag*) é um **ADT** que consiste de uma coleção de **itens** com as seguintes operações:

- ▶ **Add**: insere um item na coleção,
- ▶ **IsEmpty**: decide se a coleção está vazia,
- ▶ **Size**: devolve o número de itens na coleção.

Que saco!

Um **saco** (= *bag*) é um **ADT** que consiste de uma coleção de **itens** com as seguintes operações:

- ▶ **Add**: insere um item na coleção,
- ▶ **IsEmpty**: decide se a coleção está vazia,
- ▶ **Size**: devolve o número de itens na coleção.

Em geral, vamos **percorrer** os itens da coleção.

A ordem em que se percorre os itens **não é especificada**.

Interface de um saco de inteiros

Arquivo Bag.h

<code>void</code>	<code>bagInit()</code>	cria um saco de inteiros vazio
<code>void</code>	<code>bagAdd(int item)</code>	coloca item neste saco
<code>bool</code>	<code>bagIsEmpty()</code>	este saco está vazio?
<code>int</code>	<code>bagSize()</code>	número de itens neste saco
<code>void</code>	<code>bagFree()</code>	destroi este saco
<code>void</code>	<code>bagStartIterator()</code>	inicializa o iterador
<code>bool</code>	<code>bagHasNext()</code>	há itens a serem iterados?
<code>int</code>	<code>bagNext()</code>	próximo item

As três últimas rotinas formam um `iterador`.

Interface Bag.h

```
/* Bag.h */  
  
#define bool int  
  
void bagInit();  
void bagAdd(int);  
bool bagIsEmpty();  
int bagSize();  
void bagFree();  
  
void bagStartIterator();  
bool bagHasNext();  
int bagNext();
```

Cliente

```
#include "Bag.h"
int main(){
 int i;
 bagInit();
 for (i = 10; i < 20; i++)
 bagAdd(i);
 printf("%d\n", bagSize());
 bagStartIterator();
 while (bagHasNext())
 printf("%d ", bagNext());
 printf("\n");
 bagFree();
 return(0);
}
```

Implementação Bag.c

```
#include "Node.h"
#include "Bag.h"

Link first;

int n;

void bagInit() {...}
void bagAdd(int item) {...}
bool bagIsEmpty() {...}
int bagSize() {...}
void bagFree() {...}

Link current;

void bagStartIterator() {...}
bool bagHasNext() {...}
int bagNext() {...}
```

Interface Node.h

```
/* Node.h */
```

```
typedef struct stackNode *Link;
```

```
struct stackNode{
```

```
 int item;
```

```
 Link next;
```

```
};
```

```
Link newNode(int, Link);
```

```
void freeNode(Link);
```

Implementação Node.c

```
/* Node.c */  
  
#include "Node.h"  
  
Link newNode(int item, Link next) {  
 Link p = mallocSafe(sizeof(*p));  
 p->item = item;  
 p->next = next;  
 return p;  
}  
  
void freeNode(Link p) {  
 free(p);  
}
```

Implementação Bag.c

```
#include "Node.h"
#include "Bag.h"

void bagInit() {
 first = NULL;
 n = 0;
}

void bagAdd(int item) {
 first = newNode(item, first);
 n++;
}

bool bagIsEmpty() {
 return n == 0;
}
```

Implementação Bag.c

```
int bagSize() {  
 return n;  
}
```

```
void bagFree() {  
 Link p;  
 while (first != NULL) {  
 p = first;  
 first = first->next;  
 freeNode(p);  
 }  
 n = 0;  
}
```

Implementação Bag.c

```
void bagStartIterator() {  
 current = first;  
}  
  
bool bagHasNext() {  
 return current != NULL;  
}  
  
int bagNext() {  
 int item = current->item;  
 current = current->next;  
 return item;  
}
```

Interface de um saco genérico

Uma característica essencial de ADTs de coleções é que possam ser usadas com **qualquer tipo** de itens.

Arquivo Bag.h

<code>void</code>	<code>bagInit()</code>	cria um saco de itens vazio
<code>void</code>	<code>bagAdd(Item item)</code>	coloca item neste saco
<code>bool</code>	<code>bagIsEmpty()</code>	este saco está vazio?
<code>int</code>	<code>bagSize()</code>	número de itens neste saco
<code>void</code>	<code>bagFree()</code>	destroi este saco
<code>void</code>	<code>bagStartIterator()</code>	inicializa o iterador
<code>bool</code>	<code>bagHasNext()</code>	há itens a serem iterados?
<code>Item</code>	<code>bagNext()</code>	próximo item

Interface Bag.h genérica

```
/* Bag.h */  
  
#include "Item.h"  
  
#define bool int  
  
void bagInit();  
void bagAdd(Item);  
bool bagIsEmpty();  
int bagSize();  
void bagFree();  
  
void bagStartIterator();  
bool bagHasNext();  
Item bagNext();
```

Exemplo de Item.h

```
/* Item.h */  
  
#ifndef HEADER_Item  
  
#define HEADER_Item  
  
typedef char *Item;  
  
#endif
```

Implementação Bag.c genérica

```
#include "Node.h"
#include "Bag.h"

Link first;

int n;

void bagInit() {...}
void bagAdd(Item item) {...}
bool bagIsEmpty() {...}
int bagSize() {...}
void bagFree() {...}

Link current;

void bagStartIterator() {...}
bool bagHasNext() {...}
Item bagNext() {...}
```

Interface Node.h genérica

```
/* Node.h */  
  
#include "Item.h"  
  
typedef struct stackNode *Link;  
  
struct stackNode{  
 Item item;  
 Link next;  
};  
  
Link newNode(Item, Link);  
  
void freeNode(Link);
```

Implementação Node.c genérica

```
/* Node.c */  
  
#include "Node.h"  
  
Link newNode(Item item, Link next) {  
 Link p = mallocSafe(sizeof(*p));  
 p->item = item;  
 p->next = next;  
 return p;  
}  
  
void freeNode(Link p) {  
 free(p);  
}
```

Outro cliente

```
#include "Bag.h"
int main(int argc, char *argv[]) {
 int i;
 bagInit();
 for (i = 1; i < argc; i++)
 bagAdd(argv[i]);
 printf("%d\n", bagSize());
 bagStartIterator();
 while (bagHasNext())
 printf("%s ", bagNext());
 printf("\n");
 bagFree();
 return(0);
}
```

Implementação Bag.c

Só se alteram as seguintes rotinas:

```
void bagAdd(Item item) {  
 first = newNode(item, first);  
 n++;  
}
```

```
Item bagNext() {  
 Item item = current->item;  
 current = current->next;  
 return item;  
}
```

Observações

Fonte: filmeseriale.info

Ao longo do semestre usaremos **Bags** frequentemente.

Em particular, usaremos **Bags** em uma das nossas implementações de *grafos* e *digrafos*.

Listas encadeadas em C

PF 4, S 3.3

<http://www.ime.usp.br/~pf/algoritmos/aulas/lista.html>

Listas encadeadas

Uma **lista encadeada** (= *linked list* = lista ligada) é uma sequência de **células**; cada **célula** contém um **objeto** de algum tipo e o **endereço** da célula seguinte.

Ilustração de uma **lista encadeada** (“sem cabeça”)

Estrutura para listas encadeadas em C

```
struct celula {  
 int conteudo;  
 struct celula *prox;  
};
```

```
typedef struct celula Celula;
```

```
/* Cria lista inicialmente vazia */
```

```
Celula *ini = NULL;
```


ini

Endereços listas encadeadas

O endereço de uma lista encadeada é o endereço de sua primeira célula.

Se p é o endereço de uma lista, às vezes dizemos que “ p é uma lista”.

Se p é uma lista então

- ▶ $p == \text{NULL}$ ou
- ▶ $p \rightarrow \text{prox}$ é uma lista.

Imprime conteúdo de uma lista

Esta função `imprime` o `item` de cada célula de uma lista encadeada `ini`.


```
void imprima (Celula *ini) {  
 Celula *p;  
 for (p = ini; p != NULL; p = p->prox)  
 printf("%d\n", p->item);  
}
```

Busca em listas encadeadas

Esta função **recebe** um inteiro **x** e uma lista **ini**.
Ela **devolve** o endereço de uma célula que contém **x**.
Se tal célula não existe, a função **devolve** **NULL**.

```
Celula *busca (int x, Celula *ini) {  
 Celula *p;  
  
 p = ini;  
 while (p != NULL && p->item != x)  
 p = p->prox;  
  
 return p;  
}
```