

1. Abstrakcyjne typy danych

1.1. Główne cechy typów danych stosowanych w programach:

- 1) muszą być dostosowane do rozwiązywanego problemu
- 2) muszą zawierać dwa rodzaje informacji:
 - 2.1) zbiór własności
 - 2.2) zbiór działań.

Np. typ **int**

własności: reprezentuje liczby całkowite o wartościach od -32768 do +32767 zakodowanych w kodzie dwójkowym na dwóch bajtach

działania: zmiana znaku, dodawanie, mnożenie, dzielenie, modulo...

1.2. Trzy etapy procesu definiowania typów przez programistę [wg Stephen Prata - Szkoła programowania, Język C]:

1) Przygotowanie opisu ADT (abstrakcyjnego typu danych).

Abstrakcyjny opis obejmuje własności typu i operacji, jakie można na nim wykonać. Opis ten nie powinien być związany z żadną konkretną implementacją i językiem programowania. Taka formalna charakterystyka nosi nazwę abstrakcyjnego typu danych ADT.

2) Opracowanie interfejsu programistycznego realizującego ADT -

Jest to wskazanie sposobu przechowywania danych i opisanie zbioru funkcji wykonujących potrzebne operacje. W języku C/C++ etap ten może polegać na utworzeniu definicji struktury i prototypów funkcji przetwarzających. Funkcje te pełnią dla nowego typu tę samą rolę, co operatory w przypadku podstawowych typów języka C/C++. Utworzony w ten sposób interfejs będzie stosowany przez osoby, które chcą skorzystać z nowego typu danych

3) Pisanie kodu implementującego interfejs

Ten krok jest kluczowy, w którym należy szczegółowo zrealizować wymagania wynikające z opisu. Należy zauważyć, że programista korzystający z interfejsu nie musi już orientować się w szczegółach implementacji

Wniosek: Utworzony typ danych, definiowany przez programistę stanowi pewien kompletny element języka, który może być używany wielokrotnie w programach. Jedyny właściwy sposób wykorzystania nowego typu odbywa się za pośrednictwem funkcji z interfejsu typu. Nie należy bezpośrednio odwoływać się do zmiennych reprezentujących dane zdefiniowanego typu.

2.1. Definiowanie listy nieuporządkowanej jako statycznej tablicy struktur metoda ADT

Etap 1 - Opis ADT

Nazwa typu - Statyczna lista nieuporządkowanych elementów

Własności typu: Potrafi przechować ciąg elementów o ograniczonym rozmiarze

Dostępne działania:

- » Inicjalizacja listy
- » Określenie, czy lista jest pełna
- » Określenie, czy lista jest pusta
- » Wyszukanie elementu
- » Dodanie elementu wewnątrz, na początku i na końcu listy,
- » Usuwanie elementu wewnątrz, na początku i na końcu listy,
- » Przejście przez listę i przetwarzanie każdego elementu
- » Przetwarzanie wyszukanego elementu

Etap 2 - Budowa interfejsu

void Inicjalizacja (**int** & ile);

/ działanie: inicjuje listę*

warunki wstępne: lista nie jest zainicjowana

*warunki końcowe: lista zostaje zainicjowana jako pusta, ile jest równe 0 i jest numerem elementu pustego. Dopiero po wywołaniu tej funkcji prawdziwe są definicje pozostałych funkcji */*

int Pusta (**int** ile);

/ działanie: określa czy lista jest pusta*

warunki wstępne: ile jest numerem ostatniego elementu wstawionego do listy

warunki końcowe: funkcja zwraca wartość 1, gdy lista jest pusta, w przeciwnym wypadku zwraca 0/*

int Pełna (**int** ile);

/ działanie: określa czy lista jest pełna*

warunki wstępne: ile jest numerem ostatniego elementu wstawionego do listy

warunki końcowe: funkcja zwraca wartość 1, gdy lista jest pełna, w przeciwnym wypadku zwraca 0/*

int Szukaj(**int** ile, **int** ktory);

/ działanie: szuka wskazanego elementu*

warunki początkowe: który jest numerem szukanego elementu, ile jest numerem ostatniego elementu przy usuwaniu lub większym o 1 przy wstawianiu

*warunki końcowe: funkcja zwraca 1, gdy znaleziono element o numerze ktory spełniający warunki $1 \leq ktory \leq ile$, w przeciwnym wypadku zwraca 0 */*

void Wstaw(OSOBA tab[], OSOBA dane, int ktory, int &ile);

*/*dzialanie: dodaje element na poczatku, wewnatrz lub na koncu listy*

warunki poczatkowe: ile jest numerem ostatnio wstawionego elementu do listy lub elementu pustego, wynik funkcji Peln po podstawieniu wartosci ile jest rowny 0, ktory jest numerem miejsca do wstawienia podanym przez funkcje Szukaj z wynikiem 1 dla ile=ile+1, ktory oznacza numer miejsca za ostatnio wstawionym elementem lub pustym

*warunki koncowe: funkcja dodaje element na wskazanym miejscu ktory po rozsunieciu elementow lub na koncu ciagu, zwiksza o 1 numer ostatniego elementu ile */*

void Usun(OSOBA tab[], int ktory, int &ile);

*/*dzialanie: usuwa element nalezacy do listy*

warunki poczatkowe: wynik funkcji Pusta po podstawieniu wartosci ile jest rowny 0, ile jest numerem ostatniego elementu wstawionego do listy, ktory jest numerem elementu do usuniecia podanym przez funkcje Szukaj z wynikiem 1,

*warunki koncowe: funkcja usuwa element na wskazanym miejscu ktory przez zsuniecie lub ostatni element ciagu, zmniejsza liczbe elementow w ile */*

void Usun_tablice(int &ile);

*/*dzialanie: kasuje liczbe elementow i inicjuje tablice*

warunki poczatkowe: tablica jest pusta lub niepusta, ile oznacza numer ostatniego elementu wstawionego do listy lub elementu pustego

warunki koncowe: ile jest numerem pustym, rownym 0/*

void Dla_kazdego(OSOBA tab[], int ile, zrob);

*/*dzialanie: wykonuje funkcje na kazdym wstawionym elemencie do listy*

warunki poczatkowe: wynik funkcji Pusta po podstawieniu wartosci ile jest rowny 0, ile jest numerem ostatniego elementu wstawionego do listy, zrob jest typem funkcji, ktora przetwarza element listy i nie zwraca wartosci.

warunki koncowe: funkcja typu zrob jest wykonywana tylko raz dla kazdego elementu wstawionego do listy/*

void Dla_jednego(OSOBA tab[], int ile, int ktory, zrob);

*/*dzialanie: wykonuje funkcje na wybranym elemencie wstawionym do listy*

warunki poczatkowe: wynik funkcji Pusta po podstawieniu wartosci ile jest rowny 0, ile jest numerem ostatniego elementu wstawionego do listy, zrob jest typem funkcji, ktora przetwarza element listy o numerze ktory podanym przez funkcje Szukaj z wynikiem 1 i nie zwraca wartosci.

warunki koncowe: funkcja typu zrob jest wykonywana tylko raz dla elementu o numerze ktory/*

Etap 3 - Implementacja

Definicja typu OSOBA w pliku nagłówkowym *strukt.h*

```
#ifndef STRUKT
#define STRUKT
const int DL=10;
struct OSOBA
{
 int Numer;
 char Nazwisko[DL];
};
#endif
```

Zawartosc pliku nagłówkowego *we_wy.h* zawierajacego deklaracje uniwersalnych funkcji we/wy dla struktur typu OSOBA

```
#ifndef WE_WY
#define WE_WY
#include "strukt.h"
void Pokaz_dane (OSOBA &Dana);
OSOBA Dane();
#endif
```

Zawartosc pliku modulowego *we_wy.cpp* zawierajacego definicje uniwersalnych funkcji we/wy dla struktur typu OSOBA

```
#include <conio.h>
#include <stdlib.h>
#include <string.h>
#include "we_wy.h"
#include "strukt.h"
OSOBA Dane()
{char bufor[DL+2];
 OSOBA Nowy;
 bufor[0]=DL;
 printf("\r\nnumer: ");
 gets(bufor);
 Nowy.Numer=atoi(bufor+2);
 printf("\r\nnazwisko: ");
 strcpy(Nowy.Nazwisko,gets(bufor));
 return Nowy;}

void Pokaz_dane(OSOBA &Dana)
{printf("\r\nNumer: %d\r\n", Dana.Numer);
 printf("Nazwisko: %s\r\n", Dana.Nazwisko);
 printf("Nacisnij dowolny klawisz...\r\n"); getch();}
```

Zawartosc pliku nagłówkowego *tablica1.h* z deklaracjami funkcji interfejsowych defniowanej statycznej tablicy struktur jako listy nieuporzadkowanej

```
#ifndef TABLICA
#define TABLICA
#include "strukt.h"
const int ROZ=5;
typedef void(*zrob)(OSOBA &);
void Inicjalizacja(int& ile);
int Pelna(int ile);
int Pusta(int ile);
int Szukaj(int ile, int ktory);
void Wstaw(OSOBA*tab, OSOBA dane, int ktory, int &ile);
void Usun(OSOBA*tab, int ktory, int &ile);
void Usun_tablice(int &ile);
void Dla_kazdego(OSOBA*tab, int ile, zrob);
void Dla_jednego(OSOBA*tab, int ktory, zrob);
#endif
```

Zawartosc pliku modułowego *tablica1.cpp* z definicjami funkcji interfejsowych

```
#include "tablica1.h"
void Inicjalizacja(int & ile) {ile=0;}
int Pelna(int ile) {return ile==ROZ;} //wy=1 tablica pelna, wy=0 jest miejsce
int Pusta(int ile) {return ile==0;} //wy=1 tablica pusta, wy=0 sa elementy
int Szukaj(int ile, int ktory)
{return ktory>=1 && ktory<=ile;} //wy=1 znalazl; wy = 0 nie
void Wstaw(OSOBA* tab, OSOBA dane, int ktory,int &ile)
{ for (int i=ile; i>=ktory; i--) //zalozenia: 0<=ile <N oraz 1<=ktory<=ile+1
tab[i]=tab[i-1];
tab[ktory-1]=dane;
ile++;}
void Usun(OSOBA* tab, int ktory, int &ile)
{ for (int i=ktory-1; i<ile-1; i++) //zalozenia: 0<ile <=N i 1<=ktory<=ile
tab[i]=tab[i+1];
ile--;}
void Usun_tablice (int &ile) { Inicjalizacja(ile); }
void Dla_kazdego(OSOBA* tab, int ile, zrob funkcja)
{for (int i=0; i<ile;i++) funkcja(tab[i]); } //wykonaj operacje zrob na zawartosci tablicy
void Dla_jednego(OSOBA* tab, int ktory, zrob funkcja)
{ funkcja(tab[ktory-1]); } //wykonaj czynnosc zrob dla elementu
tablicy
```

Przykładowa aplikacja wykorzystująca listę nieuporządkowaną reprezentowaną przez statyczną tablicę struktur (*tablist1.cpp*)

```
#include <conio.h>
#include <stdlib.h>
#include "tablica1.h" //definicja statycznej tablicy struktur jako listy nieuporządkowanej
#include "dodatki.h" //uniwersalne funkcje obsługujące menu i komunikaty
#include "we_wy.h" //uniwersalne funkcje we/wy dla struktur typu OSOBA

char *Polecenia[POZ]={"Tablica OSOBA tab[ROZ] - obsługa typu lista",
 " Nacisnij:",
 " 1 - aby wstawić element do listy",
 " 2 - aby usunąć element z listy",
 " 3 - aby wyświetlić wybrany element z listy",
 " 4 - aby wyświetlić listę, ",
 " 5 - aby usunąć listę",
 " 6 - aby zakończyć pracę."};

// funkcje pośrednio przetwarzające tab i ile za pomocą funkcji z modułu tablica1
void Wstaw_(OSOBA*tab,int &ile);
void Usun_(OSOBA*tab, int &ile);
void Pokaz_jeden(OSOBA*tab,int ile);
void Pokaz_(OSOBA*tab,int ile);

// funkcja ogólnego przeznaczenia
int Losuj(int zakres);

void main(void)
{int ile;
  OSOBA tab[ROZ];
  char Co;
  randomize();
  Inicjalizacja(ile);
  do
  {Co = Menu(POZ,Polecenia);
 switch(Co)
 {case '1' : Wstaw_(tab,ile); break;
 case '2' : Usun_(tab,ile); break;
 case '3' : Pokaz_jeden(tab,ile); break;
 case '4' : Pokaz_(tab,ile); break;
 case '5' : Usun_tablice(ile); break;
 default : Komunikat("\r\nKoniec programu");
 }
  }while (Co < '6' && Co>'0'); }
```

```

int Losuj(int zakres) //model mylacego sie uzytkownika programu
{ int ktory=random(zakres);
  cprintf("\r\n\r\nNumer elementu: %d",ktory); getch();
  return ktory; }

```

```

void Pokaz_jeden(OSOBA* tab,int ile) //obsługa wyszukiwania
{
  if (Pusta(ile)) Komunikat("\r\nTablica pusta");
  else
  {int ktory=Losuj(ile+4);
 if (Szukaj(ile,ktory)) Dla_jednego(tab,ktory,Pokaz_dane);
 else Komunikat("\r\nPodano zly numer"); } }

```

```

void Wstaw_(OSOBA*tab,int &ile) //obsługa wstawiania
{
  if (Pelna(ile)) Komunikat("\r\nPelna tablica");
  else
  {int ktory=Losuj(ile+4);
 if (!Szukaj(ile+1,ktory)) Komunikat("\r\nPodano zly numer");
 else
 {cprintf("\r\nPodaj tab[%d]",ktory-1);
 Wstaw(tab,Dane(),ktory,ile); } } }

```

```

void Usun_(OSOBA* tab,int &ile) //obsługa usuwania
{
  if (Pusta(ile)) Komunikat("\r\nTablica pusta");
  else
  { int ktory=Losuj(ile+4);
 if (!Szukaj(ile,ktory)) Komunikat("\r\nPodano zly numer");
 else
 { Usun(tab,ktory,ile);
 Komunikat("\r\nUsunieto element"); } } }

```

```

void Pokaz_(OSOBA* tab,int ile) //obsługa wyświetlenia zawartosci tablicy
{
  if (Pusta(ile)) Komunikat("\r\nTablica pusta");
  else Dla_kazdego(tab,ile,Pokaz_dane);
}

```

Zawartosc pliku nagłówkowego *dodatki.h* z pomocniczymi funkcjami obsługującymi menu programu oraz komunikaty

```
#ifndef DODATKI
#define DODATKI
const int POZ=8;
void Komunikat(char*);
char Menu(const int ile, char *Polecenia[POZ]);
#endif
```

Zawartosc pliku modułowego *dodatki.cpp* z pomocniczymi funkcjami obsługującymi menu programu oraz komunikaty

```
#include <conio.h>
#include "dodatki.h"

char Menu(const int ile, char *Polecenia[])
{
 clrscr();
 for (int i=0; i<ile;i++)
 printf("\r\n%s",Polecenia[i]);
 return getch();
}

void Komunikat(char* s)
{
 printf("%s",s); getch();
}
```