

TDT4110 Informasjonsteknologi grunnkurs:

Datastrukturer (kap. 8)

Amanuensis Terje Rydland
Kontor: ITV-021 i IT-bygget vest (Gløshaugen)
Epost: terjery@idi.ntnu.no
Tlf: 735 91845

Læringsmål og pensum

- Læringsmål
 - Datastrukturer:
 - Cell Arrays
 - Structures
 - Problemløsning og litt repetisjon
 - return og break – overstyring av normal programflyt
- Pensum
 - Kapittel 8 Data Structures

Datastrukturer

- Datatype:
 - Datatypen til en variabel er de verdiene som variabelen kan ha
 - Har ofte et sett operasjoner som kan utføres på variabler av den aktuelle datatypen.
 - single, double, int8, int16, int32, int64, char, logical
- Datastruktur:
 - Samling variabler, gjerne av ulik datatype, forbundet på ulike måter
 - For eksempel: Vektorer og matriser
 - Alle elementer av samme type
 - Fast struktur (alle rader har like mange kolonner)

Eks

Initialiserer nysetning til en tom vektor - da blir elementene tall - ascii-verdiene til bokstavene som legges inn.

Siden nysetning ble initialisert som en tom vektor, er den nå blitt en vektor bestående av ASCII-verdiene til de tegnene som ble lagt inn.

```
function ord = fjernIkkeBokstav(setning)
nysetning = [];
tegnNr = 1;
for i=1:length(setning)
 if isletter(setning(i))
 nysetning(tegnNr) = setning(i);
 tegnNr = tegnNr+1;
 end%if
end%for
ord=nysetning;
end%function
```

Initialiserer nysetning til en tom tekst - da blir elementene som legges inn tegn.

Siden nysetning ble initialisert som en tom streng, er den nå blitt en vektor bestående av bokstaver/tegn.

```
function ord = fjernIkkeBokstav(setning)
nysetning = '';
tegnNr = 1;
for i=1:length(setning)
 if isletter(setning(i))
 nysetning(tegnNr) = setning(i);
 tegnNr = tegnNr+1;
 end%if
end%for
ord=nysetning;
end%function
```

Problem

- Vi ønsker å legge inn data av forskjellig type i en variabel
 - Samle info om en person på et sted i koden
 - Navn (tekst), fødselsår (tall), telefonnr (tall), by (tekst)
- En vektor kan bare inneholde en datatype

```
>> personData = ['Nils' 1982 95725634 'Trondheim']
Warning: Out of range or non-integer values truncated
during conversion to character.

personData =

Nils[]Trondheim
```


Løsning

- Vi ønsker å legge inn data av forskjellig type i en variabel
 - Samle info om en person på et sted i koden
 - Navn (tekst), fødselsår (tall), telefonnr (tall), by (tekst)
- **Cell Array**

```
>> personData = {'Nils' 1982 95725634 'Trondheim'}


personData =

 'Nils' [1982] [95725634] 'Trondheim'
```


Cell Arrays

- Vektorer/Matriser der elementene er cells
 - CellArray kan lagre data av ulike typer
- Indekseres som ordinære vektorer/matriser
- Bruker *sløyfe/krøll-parenteser*: {}
 - $V = \{1910, 'NTNU', 'Trondheim'\}$
- Innholds-indeksering:
 - $V\{1\} = 1910$ (tall, double)
 - $V\{2\} = 'NTNU'$ (string, 4 tegn lang)
 - $V\{3\} = 'Trondheim'$ (string, 9 tegn lang)
- Celle-indeksering
 - $V(1) = [1910]$ (en celle som inneholder 1910)

Cell Arrays, fortsatt

```
>>V = {1910, 'NTNU', 'Trondheim'}
V =
 [1910] 'NTNU' 'Trondheim'

>>V{1}
ans =
 1910

>>V(1)
ans =
 [1910]

>>V(2) = 'UiO'
Conversion to cell from char is not possible.

>>V{2} = 'UiO'
V =
 [1910] 'UiO' 'Trondheim'
```

Cell Arrays, fortsatt

- Pre-allokering
 - `cell(<rader>, <kolonner>)`
 - Oppretter en cell array med tomme elementer (`[]`).
- `length()` / `size()`
 - Som for alminnelige tabeller
- Referere til deler av cell arrays
 - Som for tabeller
 - `V{1:2}`
 - To første celle-verdiene i V
- `celldisp()`
 - Skriver ut alle elementene

```
>> a=cell(3,4)

a =

 [] [] [] []
 [] [] [] []
 [] [] [] []
```

```
>> V{2}='UiO'
V =
 [1910] 'UiO' 'Trondheim'
>> V{1:2}
ans =
 1910

ans =
UiO
>> celldisp(V)
V{1} =
 1910

V{2} =
UiO
V{3} =
Trondheim
>>
```

Smart: Lagring av tekststrenger

- Kan lagre tekststrenger av *ulik* lengde i samme datastruktur.

```
>> bilmerker = {'Audi', 'BMW', 'Ford', 'Toyota', 'VW'}
bilmerker =
 'Audi' 'BMW' 'Ford' 'Toyota' 'VW'

>> bilmerker{3}
ans =
Ford

>> bilmerker{3}(2)
ans =
o

>>
```

Eksempel - enkel persondatabase

```
function data = personData()
 % Legger inn noen utgangsdata
 data = cell(3,4);
 data{1,1} = 'Terje'; data{1,2} = 1977; data{1,3} = 54736527;
 data{1,4} = 'Trondheim';
 data{2,1} = 'Nils'; data{2,2} = 1983; data{2,3} = 87235412;
 data{2,4} = 'Namsos';
 data{3,1} = 'Kari'; data{3,2} = 1989; data{3,3} = 36457398;
 data{3,4} = 'Bergen';
end %function
```

```
>> test = personData()
```

```
test =
```

```
 'Terje' [1977] [54736527] 'Trondheim'
 'Nils' [1983] [87235412] 'Namsos'
 'Kari' [1989] [36457398] 'Bergen'
```

Eksempel - enkel persondatabase

```
function skrivUtData(personData)
 [rad,kol] = size(personData);
 fprintf('\n\nNavn\tFødt\tTlf\tBy\n')
 fprintf('-----\n')
 for i=1:rad
 fprintf('%s\t',personData{i,1})
 fprintf('%d\t',personData{i,2})
 fprintf('%d\t',personData{i,3})
 fprintf('%s\n',personData{i,4})
 end %for
end %function
```

```
>> skrivUtData(test)
```

```
Navn  Født  Tlf By
-----
Terje 1977  54736527  Trondheim
Nils  1983  87235412  Namsos
Kari  1989  36457398  Bergen
```


Eksempel - enkel persondatabase

```
function data = leggTilData(personData)
 [rad,kol] = size(personData);
 mereData = true;
 nyRad = rad + 1;
 fprintf('\n\n')
 while mereData
 fprintf('Vennligst oppgi:\n\n')
 personData{nyRad,1} = input(' navn: ','s');
 personData{nyRad,2} = input('fødselsår: ');
 personData{nyRad,3} = input(' tlfNr: ');
 personData{nyRad,4} = input(' by: ','s');
 nyRad = nyRad + 1;
 videre = input('Skal du legge inn flere personer (ja eller nei): ','s');
 mereData = strcmp((lower(videre)), 'ja')
 end %while
 data = personData;
end %function
```

Structures

- Datastruktur som grupperer sammen verdier som hører sammen
- Navngitte felter (fields)
- `person = struct('personnr',100,'navn','Pondus')`
- `person.personnr = 100`
- `person.navn = 'Pondus'`

Name	Value
person	<1x1 struct>

Structures, forts.

- Å referere til feltene
 - <struktur-variabel>.<feltnavn> (kalles **dot operator**)
 - person.favklubb = 'Liverpool'
 - Legger til et nytt felt i strukturen
- Pre-allokering er lurt: struct(felt1, verdi1, felt2, verdi2...)
 - Legg inn det siste elementet først! (da preallokeres en vektor med nok elementer)
- rmfield(<struct-variabel>,<feltnavn>) fjerner felt

Eksempel - enkel persondatabase med strukturer

```
function data = personDataStruct()
 % Legger inn noen utgangsdata. Legger inn element 3 først – dette
 % setter av plass til de to første elementene også.
 data(3) = struct('Navn','Kari','Aar',1989,'Tlf',36457398,'By','Bergen');
 data(1) = struct('Navn','Terje','Aar',1977,'Tlf',54736527,'By','Trondheim');
 data(2) = struct('Navn','Nils','Aar',1983,'Tlf',87235412,'By','Namsos');
end %function
```

```
>> struktur = personDataStruct()

struktur =

1x3 struct array with fields:

 Navn
 Aar
 Tlf
 By
```

```
>> struktur(2).Tlf

ans =

87235412
```


Eksempel - enkel persondatabase

```
function skrivUtDataStruct(personData)
 lengde = length(personData);
 fprintf('\n\nNavn\tFødt\tTlf\tBy\n')
 fprintf('-----\n')
 for i=1:lengde
 fprintf('%s \t%d \t%d \t%s\n',personData(i).Navn,...
 personData(i).Aar, personData(i).Tlf,personData(i).By)
 end %for
end %function
```

```
>> skrivUtDataStruct(struktur)
```

Navn	Født	Tlf	By
Terje	1977	54736527	Trondheim
Nils	1983	87235412	Namsos
Kari	1989	36457398	Bergen

Eksempel - enkel persondatabase

```
function data = leggTilDataStruct(personData)
 nesteElement = length(personData)+1;
 mereData = true;
 fprintf('\n\n')
 while mereData
 fprintf('Vennligst oppgi:\n\n')
 personData(nesteElement).Navn = input(' navn: ','s');
 personData(nesteElement).Aar = input('fødselsår: ');
 personData(nesteElement).Tlf = input(' tlfNr: ');
 personData(nesteElement).By = input(' by: ','s');
 nesteElement = nesteElement + 1;
 videre = input('Skal du legge inn flere personer (ja eller nei): ','s');
 mereData = strcmp((lower(videre)),'ja')
 end %while
 data = personData;
end %function
```

Strukturer

- Kan nøste strukturer inni strukturer
- Kan ha vektorer og matriser med strukturer som elementer
- Kan overføre (hele) strukturer til funksjoner
- Kan returnere strukturer fra funksjoner
- Fordeler:
 - Navngitte felt
 - Ulike datatyper
- Ulemper:
 - Kan ikke indeksere feltene i en løkke etc. like lett som elementene i vektorer og matriser.

(Database-) Poster

- Lottospill
- Holde data for en uke

Aar:	<input type="text" value="2012"/>
Uke:	<input type="text" value="42"/>
Lottotal:	<input type="text" value="12"/> <input type="text" value="15"/> <input type="text" value="19"/> <input type="text" value="22"/> <input type="text" value="27"/> <input type="text" value="28"/> <input type="text" value="33"/>
Tilleggstall:	<input type="text" value="9"/> <input type="text" value="29"/> <input type="text" value="31"/>
Omsetning:	<input type="text" value="72023064"/>
Toppgvinst:	<input type="text" value="6248000"/>

Eksempel

```
clear, clc

lottoUke.aar = 2011;
lottoUke.uke = 41;
lottoUke.lottotall = [2 3 7 8 19 22 32];
lottoUke.ttall = [15 21 24];
lottoUke.toppgev = 3929655;
lottoUke.omsetning = 70172420;

disp(lottoUke)
disp(lottoUke.toppgev)
```

Aar:	<input type="text"/>
Uke:	<input type="text"/>
Lottotall:	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>
Tilleggstall:	<input type="text"/> <input type="text"/>
Omsetning:	<input type="text"/>
Toppgevinst:	<input type="text"/>

```

aar: 2011
uke: 41
lottotall: [2 3 7 8 19 22 32]
ttall: [15 21 24]
toppgev: 3929655
omsetning: 70172420

3929655

>>
```

Alternativ - cell array

```
>> lottoRekke = cell(1,6)
lottoRekke =
 [] [] [] [] [] []
>> lottoRekke{1} = 2011
lottoRekke =
 [2011] [] [] [] [] []
>> lottoRekke{2} = 41
lottoRekke =
 [2011] [41] [] [] [] []
>> lottoRekke{3} = [2 3 7 8 19 22 32]
lottoRekke =
 [2011] [41] [1x7 double] [] [] []
>> lottoRekke{4} = [15 21 24]
lottoRekke =
 [2011] [41] [1x7 double] [1x3 double] [] []
>> lottoRekke{5} = 70172420
lottoRekke =
 [2011] [41] [1x7 double] [1x3 double] [70172420] []
>> lottoRekke{6} = 3929655
lottoRekke =
 Columns 1 through 5
 [2011] [41] [1x7 double] [1x3 double] [70172420]
 Column 6
 [3929655]
>> celldisp(lottoRekke)
lottoRekke{1} =
 2011
lottoRekke{2} =
 41
lottoRekke{3} =
 2 3 7 8 19 22 32
lottoRekke{4} =
 15 21 24
lottoRekke{5} =
 70172420
lottoRekke{6} =
 3929655
>>
```

Lotto-database

- Vektor av Lotto-poster

1	2	3	4	5
Aar: 2012	Aar: 2012	Aar: 2012	Aar: 2012	Aar: 2012
Uke: 38	Uke: 39	Uke: 40	Uke: 41	Uke: 42
Lottotal: 13 15 16 23 26 32	Lottotal: 7 8 9 19 20 21 33	Lottotal: 13 14 22 24 27 28 30	Lottotal: 3 6 13 21 22 26 33	Lottotal: 12 15 19 22 27 28 32
Tilleggstall: 17 21 25	Tilleggstall: 2 5 23	Tilleggstall: 4 25 26	Tilleggstall: 16 17 30	Tilleggstall: 8 28 31
Omsetning: 20707140	Omsetning: 77286364	Omsetning: 70914244	Omsetning: 70528940	Omsetning: 72022064
Toppgevinst: 12267485	Toppgevinst: 2681835	Toppgevinst: 2466720	Toppgevinst: 3076540	Toppgevinst: 6248300

- Databasefunksjoner

- Sett inn post, endre post, slette post
- Maks gevinst, gjennomsnittlig omsetning, ”form-tall”, ...

- Utfordringer?

Mangekanter

- Må finne en måte å *representere* mangekanter
 - Finne egnet datastruktur
- En liste med hjørnepunkter
 - En vektor med punkt-strukturer
 - En liste med x-koordinatene og en liste med y-koordinatene
 - En matrise med x- og y-verdiene i første og andre kolonne
 - Andre forslag?

Tre alternativer

```
clear, clc

% Trekant representert med vektor med struct-er
mk_s(1) = struct('x', 1, 'y', 1);
mk_s(2) = struct('x', 2, 'y', 3);
mk_s(3) = struct('x', 3, 'y', 1);

% Trekant representert med 2 parallelle lister
xListe(1) = 1; yListe(1) = 1;
xListe(2) = 2; yListe(2) = 3;
xListe(3) = 3; yListe(3) = 1;

% Trekant representert med 2-dimensjonal tabell
mk_m(1,:) = [1,1];
mk_m(2,:) = [2,3];
mk_m(3,:) = [3,1];
```

Omkrrets av ”struct-mangekant”

- Skriv kode for de andre alternativene selv.

```
function omkrets = mkOmkrets_struct(mk)

antallPunkter = length(mk);

omkrets = 0;
for p = 1:1:antallPunkter
 if p < antallPunkter
 kant = sqrt((mk(p).x - mk(p+1).x)^2 + ...
 (mk(p).y - mk(p+1).y)^2);
 else
 kant = sqrt((mk(p).x - mk(1).x)^2 + ...
 (mk(p).y - mk(1).y)^2);
 end % if
 omkrets = omkrets + kant;
end % for

end % function
```


Problem: Søke etter del-tabell

- Dersom del-tabell finnes i tabell, returnere
 - true + rad og kolonne for ”øvre-venstre-hjørne”
- Ellers returneres
 - false + 0 for både rad og kolonne
- Funksjonssignatur:
 - function [finnes, rad, kol] = finnMonster(T, m)
- Problemer? Løsning?

```

>> T = randi(2,10,10) - 1;
>> T
T =
 1 1 0 1 1 0 1 0 0 1
 1 1 1 0 0 0 1 0 1 1
 0 1 0 0 0 0 1 1 0 0
 1 1 0 0 1 1 1 1 1 1
 0 1 1 0 0 1 1 1 1 1
 1 1 0 1 1 1 0 0 1 0
 1 1 0 0 1 1 0 1 0 0
 1 0 0 1 1 0 1 1 1 0
 0 1 0 1 0 1 0 1 0 0
 0 0 0 1 1 0 0 1 0 0
>> m = [1 1 1; 0 1 0; 0 1 0]
m =
 1 1 1
 0 1 0
 0 1 0
>> [finnes, rad, kol] = finnMonster(T, m)
finnes =
 1
rad =
 8
kol =
 7
>>

```


return og break

- Terminering av funksjoner og løkker (før tiden)
- return
- break

```
>> help return
```

return Return to invoking function.

return causes a return to the invoking function or to the keyboard. It also terminates the KEYBOARD mode.

Normally functions return when the end of the function is reached. A **return** statement can be used to force an early return.

```
>> help break
```

break Terminate execution of WHILE or FOR loop.

break terminates the execution of FOR and WHILE loops. In nested loops, **break** exits from the innermost loop only.

break is not defined outside of a FOR or WHILE loop. Use RETURN in this context instead.

return og break, forts

- Overstyrer den normale programflyten
- Gir av og til enklere kode som er lettere å forstå
- Bør brukes sparsomt
- NB! **break** avslutter bare den (innerste) løkken den står i

Eksamen 2013 og konte 2014

- Oppgave 4 (2013) er egnet for Cell Arrays
- Oppgave 4d (2014kont) er egnet for Cell Arrays