

บทนำ

หัวข้อ

- นิยาม
- ตัวอย่างการใช้งาน
- วัตถุประสงค์ของการศึกษาโครงสร้างข้อมูล
- ตัวอย่างประสิทธิภาพเชิงเวลาการทำงาน

โครงสร้างข้อมูลคืออะไร

- วิธีการจัดเก็บและจัดการข้อมูลให้
 - ตรงตามความต้องการ
 - ทำงานรวดเร็ว
 - ประหยัดเนื้อที่
 - เข้าใจง่าย

จะเขียนโปรแกรมจัดเก็บและจัดการอย่างไร ?

Logic Design Tools

ทรานซิสเตอร์ 55 ล้านตัว
กับสายสัญญาณเชื่อมต่อ
อีกจำนวนมาก

VLSI Design

Games

CAD Tools

และอื่น ๆ

- Google เก็บเอกสารอย่างไร ทำให้ค้นได้รวดเร็ว
- JVM เก็บออบเจกต์ต่าง ๆ คลาสต่าง ๆ ตัวแปรต่าง ๆ thread ต่าง ๆ ไว้อย่างไร
- Word processor เก็บตัวอักษร คำ ข้อความ ย่อหน้า สูตร รูป และอื่น ๆ ในเอกสารภายในหน่วยความจำอย่างไร ขณะที่เรากำลังใช้งาน
- ...

ล้วนเป็นปัญหาที่เกี่ยวกับ
โครงสร้างข้อมูล

ข้อมูลต่าง ๆ

- บางชนิด ตัวภาษามีให้แล้ว (primitive)
 - int, double, char, boolean, ...
- บางชนิดคำสั่งของระบบมีให้ใช้ (class)
 - String, Color, BigDecimal, ArrayList, HashMap, ...
- และมีอีกมากมายที่ต้องออกแบบและสร้างเอง

ที่เก็บข้อมูลแบบพื้นฐาน : Collection

- เก็บข้อมูลไม่มีอันดับ เข้าได้

ที่เก็บข้อมูลแบบพื้นฐาน : Set

- เก็บข้อมูลไม่มีอันดับ ไม่ให้ซ้ำ

ที่เก็บข้อมูลแบบพื้นฐาน : List

- เก็บข้อมูลเรียงแบบมีอันดับ ซ้ำได้

ที่เก็บข้อมูลแบบพื้นฐาน : Queue

- ข้อมูล เข้าก่อน ออกก่อน (First-In First-Out)

ที่เก็บข้อมูลแบบพื้นฐาน : Stack

- ข้อมูล เข้าหลัง ออกก่อน (Last-In First-Out)

วิธีสร้างที่เก็บข้อมูล

- สร้างด้วยอาเรย์
- สร้างด้วยการโยง
- สร้างด้วยต้นไม้
- สร้างด้วยตาราง
- อื่น ๆ

วัตถุประสงค์

เลือกให้เป็น
ใช้ให้เป็น
สร้างให้เป็น

เลือกให้เป็น

List Set Collection
Stack Queue Map
PriorityQueue TreeSet
ArrayList HashMap HashSet
LinkedList
TreeMap LinkedHashMap

ใช้ให้เป็น

```
public static PuzzleBoard solve(PuzzleBoard b) {
 Set set = new ArraySet();
 Queue queue = new ArrayQueue();
 queue.enqueue(b); set.add(b);
 while ( !queue.isEmpty() ) {
 b = queue.dequeue();
 for (int d = 0; d < 4; d++) {
 PuzzleBoard b2 = b.moveBlank(d);
 if (b2 != null) {
 if ( b2.isAnswer() ) return b2;
 if ( ! set.contains(b2) ) {
 queue.enqueue(b2); set.add(b2);
 }
 }
 }
 }
 return null;
}
```

สร้างให้เป็น


```
public class ArrayCollection  
 implements Collection {  
 private Object[] elementData;  
 private int size;  
  
 public ArrayCollection(int c) {  
 elementData = new Object[c];  
 size = 0;  
 }  
 public void add(Object e) {  
 elementData[size++] = e;  
 }  
 public boolean size() {  
 return size;  
 }  
 public int isEmpty() {  
 return size == 0;  
 }  
 ...  
}
```


โครงสร้างข้อมูลที่ดี

- ให้บริการตามที่ต้องการ
- ใช้ง่าย
- กินเนื้อที่น้อย
- ทำงานได้อย่างรวดเร็ว

ตัวอย่าง : 15-puzzle

1	2	3	4
5		7	8
9	6	10	12
13	14	11	15

พบคำตอบ พบวิธีเลื่อน

ใช้ Queue เก็บตาราง

15-puzzle : ส่วนของโปรแกรม

```
public static PuzzleBoard solve(PuzzleBoard b) {  
  
 Queue queue = new ArrayQueue();  
 queue.enqueue(b);  
 while ( !queue.isEmpty() ) {  
 b = queue.dequeue();  
 for (int d = 0; d < 4; d++) {  
 PuzzleBoard b2 = b.moveBlank(d);  
 if (b2 != null) {  
 if ( b2.isAnswer() ) return b2;  
  
 queue.enqueue(b2);  
 }  
 }  
 }  
 return null;  
}
```

ใช้ queue เก็บตารางที่ผลิตใหม่

15-puzzle : ตารางที่ผลิตอาจซ้ำกัน

15-puzzle : ส่วนของโปรแกรม

```

public static PuzzleBoard solve(PuzzleBoard b) {
 Set set = new ArraySet();
 Queue queue = new ArrayQueue();
 queue.enqueue(b); set.add(b);
 while ( !queue.isEmpty() ) {
 b = queue.dequeue();
 for (int d = 0; d < 4; d++) {
 PuzzleBoard b2 = b.moveBlank(d);
 if (b2 != null) {
 if ( b2.isAnswer() ) return b2;
 if ( ! set.contains(b2) ) {
 queue.enqueue(b2); set.add(b);
 }
 }
 }
 }
 return null;
}

```

ใช้ queue เก็บตารางที่ผลิตใหม่

ใช้ set เพื่อตรวจสอบความซ้ำซ้อน

15-puzzle : ผลการทดลอง

ตารางเริ่มต้น	จำนวนตารางที่ผลิต	เวลาการทำงาน (วินาที)			
		ArraySet	BSTSet	AVLSet	HashSet
แบบที่ 1	552	0.03	0.02	0.04	0.05
แบบที่ 2	5242	1.94	0.22	0.18	0.12
แบบที่ 3	132049	1819.6	7.08	5.71	2.56

สรุป

- ศึกษาวิธีการจัดเก็บและการจัดการข้อมูล
 - ตรงตามความต้องการ
 - ทำงานรวดเร็ว
 - ประหยัดเนื้อที่
 - เข้าใจง่าย
- เราต้อง
 - เลือกให้เป็น
 - ใช้ให้เป็น
 - สร้างให้เป็น