

Teoretyczne podstawy informatyki

Wykład 5a: Modele danych – wprowadzenie

<http://hibiscus.if.uj.edu.pl/~erichter/Dydaktyka2009/TPI-2009>

Abstrakcja

□ Abstrakcja:

- Oznacza uproszczenie, zastąpienie skomplikowanych i szczegółowych okoliczności występujących w świecie rzeczywistym zrozumiałym modelem umożliwiającym rozwiązanie naszego problemu.
- Oznacza to, że „abstrahujemy” od szczegółów, które nie mają wpływu lub mają minimalny wpływ na rozwiązanie problemu.
- Opracowanie odpowiedniego modelu umożliwia zajęcie się istotą problemu.

Modele danych

- **Modele danych są to abstrakcje wykorzystywane do opisywania problemów.**
- Każdą koncepcję matematyczną można opisać za pomocą modelu danych. W informatyce wyróżniamy zazwyczaj dwa aspekty:
 - Wartości które nasz obiekt może przyjmować.
Przykładowo wiele modeli danych zawiera obiekty przechowujące wartości całkowitoliczbowe. Ten aspekt modelu jest **statyczny**; określa bowiem wyłącznie grupę wartości przyjmowanych przez obiekt.
 - Operacje na danych.
Przykładowo stosujemy zazwyczaj operacje dodawania liczb całkowitych. Ten aspekt modelu nazywamy **dynamicznym**; określa bowiem metody wykorzystywane do operowania wartościami oraz tworzenia nowych wartości.
- **Badanie modeli danych, ich właściwości oraz sposobów właściwego ich wykorzystania stanowi jedno z podstawowych zagadnień informatyki.**

Modele danych a struktury danych

- **Modele danych to abstrakcje** wykorzystywane do opisywania problemów.
- **Struktury danych to reprezentacja danego modelu danych**, którą musimy skonstruować w sytuacji gdy język programowania nie ma wbudowanej tej reprezentacji.
- **Konstruujemy strukturę danych za pomocą abstrakcji obsługiwanych przez ten język.**

Modele danych języków programowania

- Każdy język programowania zawiera własny model danych, który zazwyczaj istotnie różni się od modeli oferowanych przez inne języki.
- Podstawowa zasada realizowana przez większość języków programowania w odniesieniu do modeli danych określa, że każdy program ma dostęp do „pudełek”, które traktujemy jako obszary pamięci.
 - Każde „pudełko” ma swój typ, np. int, char.
 - Wartości przechowywane w pudełkach nazywamy często obiektami danych.
 - Możemy teraz nadawać nazwy wykorzystywanym pudełkom. W ogólności nazwa jest dowolnym wyrażeniem wskazującym na pudełko.

Modele danych języków programowania

- Podstawowe typy danych w języku programowania **C** to:
 - liczby całkowite,
 - liczby zmiennoprzecinkowe,
 - znaki,
 - tablice,
 - struktury,
 - wskaźniki.
- Wszystkie te pojęcia to **statyczne elementy modelu danych**.
- Dopuszczalne operacje na tych danych to:
 - typowe operacje arytmetyczne na liczbach całkowitych i zmiennoprzecinkowych,
 - operacje dostępu do elementów tablic i struktur,
 - oraz wyluskiwanie wskaźników czyli znajdowanie obiektów przez nie wskazywanych.
- Te operacje to **dynamiczne elementy modelu danych**.

Modele danych języków programowania

- Bardzo ważne są też **modele danych**, które **nie są** częścią języka programowania, takie jak listy, drzewa, grafy, zbiory.
- Np. w języku matematycznym, lista jest ciągiem **n** elementów, który zapisujemy jako **(a_1, a_2, \dots, a_n)** .
Do zbioru operacji wykonywanych na listach należą:
 - tworzenie listy,
 - wstawianie nowego elementu do listy,
 - usuwanie elementu z listy,
 - łączenie list.

Modele danych a struktury danych

- Lista jest to abstrakcja matematyczna lub model danych.
- Lista jednokierunkowa to struktura danych:

```
typedef struct CELL *LIST;  
struct CELL{  
 int element;  
 LIST next;  
}
```


W niektórych językach (Lisp, Prolog) nie ma potrzeby stosowania (konstruowania) struktur danych do reprezentowania abstrakcyjnych list.

Modele danych w oprogramowaniu systemowym

- Modele danych możemy też spotkać w systemach operacyjnych i w aplikacjach. Zadaniem systemu operacyjnego jest zarządzanie i szeregowanie zasobów komputera. Model danych systemów operacyjnych Unix składa się z takich pojęć jak **pliki**, **katalogi** oraz **procesy**.
 - Dane jako takie są przechowywane w **plikach** (ang. files), które w systemie Unix reprezentowane są przez ciągi znaków.
 - Pliki są grupowane w ramach **katalogów** (ang. directories), będących zbiorami plików i (lub) innych katalogów.
 - Katalogi i pliki tworzą **drzewo** w którym pliki są liśćmi.

Modele danych w oprogramowaniu systemowym

- **Procesy** są pojedynczymi wykonaniami programów. Procesy pobierają zero lub więcej strumieni wejściowych i produkują zero lub więcej strumieni wyjściowych. W systemach Unix procesy mogą składać się z **potoków** (ang. pipes), kiedy to wynik jednego procesu może zasilać wejście kolejnego procesu. Efekt takiego połączenia procesów można traktować jako jeden duży proces z własnym wejściem i wyjściem.

- Przykład:

```
ls | grep file
```

- Istnieje wiele innych aspektów działania systemu operacyjnego, np. sposób zarządzania bezpieczeństwem danych oraz interakcja z użytkownikiem.
- **Dość łatwo można zauważyć że model danych systemu operacyjnego różni się od modeli danych języków programowania.**

Model danych w edytorach tekstu

- Każdy model danych wbudowany w taki edytor wiąże się z pojęciami ciągów tekstowych oraz operacjami charakterystycznymi dla redagowania tekstu.
- Model zawiera więc zazwyczaj pojęcie **wierszy** (ang. lines), które podobnie jak większość plików są ciągami znaków. Jednak w przeciwieństwie do plików wiersze mogą się wiązać ze swoimi numerami. Mogą być także grupowane w większe jednostki zwane **akapitami**.
- **Operacje na wierszach** można zazwyczaj stosować dla wszystkich zawartych w nich elementów, nie tylko dla ich początku, jak w przypadku najbardziej powszechnych operacji na plikach.
- Typowy edytor wykorzystuje również pojęcie wiersza bieżącego oraz bieżącej pozycji w danym wierszu. Wykonywane przez edytor operacje zawierają rozmaite modyfikacje wierszy, takie jak usuwanie i wstawianie znaków, usuwanie lub tworzenie nowych wierszy, poszukiwanie określonych ciągów znaków, itd.

Modele danych układów komputerowych

- ❑ Model danych opisujący układy komputerowe, zwany **logiką wnioskowania**, jest najbardziej przydatnym narzędziem w projektowaniu komputerów.
- ❑ Komputery składają się z komponentów elementarnych zwanych bramkami (ang. gates). Każda bramka ma jedno lub więcej wejść i jedno wyjście; na wejściu i wyjściu dopuszczalne są tylko dwie wartości: **0** lub **1**. Bramka wykonuje prostą funkcję – np. koniunkcję (bramka **AND**).
- ❑ Na pewnym poziomie abstrakcji projektowanie komputera jest procesem, w którym decyduje się o sposobie połączenia bramek tak, by możliwe było efektywne wykonywanie na nim prostych operacji.

x	y	z
0	0	0
0	1	0
1	0	0
1	1	1

Sumator jednobitowy

- Aby wykonać instrukcję przypisania $a = b + c$ w języku **C**, komputer wykonuje dodawanie za pomocą układu zwanego sumatorem (ang. adder). W komputerze wszystkie liczby są zapisywane w notacji binarnej wykorzystującej dwie cyfry, **0** i **1** (zwane **cyframi binarnymi** lub **bitami**). Mając kilka bramek możemy zbudować układ zwany **sumatorem jednobitowym** (ang. one bit adder). Dwa bity wejściowe, **x** i **y**, oraz wejściowy bit przeniesienia, **c**, są sumowane. Efektem tej operacji jest bit sumy oraz wyjściowy bit przeniesienia (ang. carry out) **d**.

Tabela prawdy:

- Przykład:
 - **dz** to łącznie dwubitowa liczba binarna wyrażający łączną liczbę danych wejściowych (**x**, **y**, **c**) mających wartość 1,
 - **d** = bit przeniesienia,
 - **z** = bit sumy.

x	y	c	d	z
0	0	0	0	0
0	0	1	0	1
0	1	0	0	1
1	0	0	0	1
0	1	1	1	0
1	0	1	1	0
1	1	0	1	0
1	1	1	1	1

Modele danych języka C

- Statyczna część modelu danych w języku C to system typów opisujący wartości, które mogą być przyjmowane przez określone dane.
- System typów zawiera **typy proste**, np. liczby całkowite, oraz zbiór **zasad formowania typów**, dzięki którym możemy konstruować coraz bardziej skomplikowane typy na bazie typów już znanych.
- **Typy podstawowe:**
 - znaki (char, signed char, unsigned char),
 - liczby całkowite (int, short, long int, unsigned),
 - liczby zmiennoprzecinkowe (float, double, long double),
 - Wyliczenia (enum).
- Liczby całkowite i zmiennoprzecinkowe traktowane są jako typy arytmetyczne.

Modele danych języka C

- Reguły formowania typów wymagają istnienia pewnych typów które mogą być albo typami podstawowymi; albo typami wcześniej skonstruowanymi za pomocą takich reguł.
- **Typy tablicowe:**
 - Możemy stworzyć tablice, której elementy są typu **T**: **T A[n]**;
 - Powyższa instrukcja deklaruje tablice **n** elementów, każdy typu **T**.
 - W języku **C** indeksy tablic rozpoczynają się od **0**, zatem pierwszym elementem jest **A[0]**, ostatnim **A[n-1]**.
 - Tablice mogą być skonstruowane ze znaków, typów arytmetycznych, wskaźników, struktur, unii lub innych tablic.

Modele danych języka C

□ Struktury:

- Struktura jest grupowaniem zmiennych zwanych **składnikami** (ang. members) lub **polami** (ang. fields). Różne składniki struktur mogą być różnych typów, jednak każdy musi zawierać elementy jednego określonego typu.
- Jeśli T_1, T_2, \dots, T_n są typami oraz M_1, M_2, \dots, M_n są nazwami składników, to deklaracja:

```
struct S {  
 T1 M1;  
 ....  
 Tn Mn;  
}
```

definiuje strukturę której wyróżnik (nazwa jej typu) to S, zaś **n** to liczba jej składników, **i**-ty składnik nosi nazwę **M_i** i jest typu **T_i**.

- Wyróżnik struktury S jest opcjonalny, udostępnia jednak wygodny skrót podczas odwoływania się do tego typu w późniejszych deklaracjach.

Modele danych języka C

□ Unie:

- Unia pozwala na przechowywanie zmiennych przyjmujących wartości różnych typów w różnych momentach wykonywania programu.
- Deklaracja:

```
union {  
 T1 M1;  
 T2 M2;  
 ...  
 Tn Mn;  
}
```


x;

definiuje zmienną **x**, która może przechowywać wartość dowolnego typu z grupy **T**₁, **T**₂, ..., **T**_n. Nazwy składników **M**₁, **M**₂, ..., **M**_n pomagają wyróżnić typ aktualnej wartości zmiennej. Oznacza to że **x.M**_i wskazuje na wartość zmiennej **x** traktowanej jako wartość typu **T**_i.

Modele danych języka C

□ Wskaźniki:

- Język **C** wyróżnia się znaczeniem jaki mają w nim wskaźniki. Zmienna typu wskaźnikowego zawiera adres obszaru pamięci. Za pomocą wskaźnika możemy uzyskać dostęp do wartości innej zmiennej.
- Deklaracja: **T *p;**
definiuje zmienną **p**, jako wskaźnik do zmiennej typu **T**.
- Zmienna **p** nazywa więc pudełko typu wskaźnikowego do **T**, wartością w pudełku **p** jest wskaźnik. Tym co „naprawdę” znajduje się w pudełku jest adres (lokacja), pod którym obiekt typu **T** jest przechowywany w komputerze.

Modele danych języka C

- **Typedef:**
 - Język **C** udostępnia instrukcje **typedef**, która umożliwia tworzenie synonimów dla nazw typów.
 - Deklaracja: **typedef int Odległość**; pozwala na późniejsze używanie nazwy **Odległość** zamiast typu **int**.
- **Funkcje:**
 - Funkcje także posiadają związane ze sobą typy, mimo że nie łączymy z nimi pudełek ani wartości.
 - Dla dowolnej listy typów **T₁, T₂, ..., T_n** możemy zdefiniować funkcje pobierającą odpowiednio **n** parametrów tych typów. Typ wartości zwracanych przez funkcje nazywamy typem funkcji. Jeżeli funkcja nie zwraca żadnej wartości wykorzystujemy typ **void**.
- W ogólności możemy budować typy dowolnie, stosując reguły ich konstrukcji, istnieje jednak kilka ograniczeń. Przykładowo nie możemy konstruować tablicy funkcji mimo że możemy zbudować tablice wskaźników do funkcji.

Operacje w modelu danych języka C

- Przewidywane operacje na danych w modelu języka C możemy podzielić na trzy kategorie:
 - operacje tworzące i usuwające obiekt danych,
 - operacje dostępu i modyfikacji części obiektu danych,
 - operacje łączące części obiektu danych w celu sformowania nowej wartości obiektu danych.

Operacje w modelu danych języka C

□ Tworzenie i usuwanie obiektu danych:

- Język **C** udostępnia wiele elementarnych mechanizmów przeznaczonych do tworzenia danych.
- W momencie wywołania funkcji tworzone są pudełka dla wszystkich jej lokalnych argumentów (parametrów). Pozwala to na przechowywanie wartości tych parametrów.
- Innym mechanizmem jest procedura biblioteczna **malloc(n)**, która zwraca wskaźnik do **n** kolejnych pozycji znaków w niewykorzystanej pamięci. Obiekty danych mogą być wówczas utworzone właśnie w tych obszarach pamięci.
- Metody usuwania obiektów danych są analogiczne. Procedura biblioteczna **free** zwalnia pamięć zarezerwowaną przez **malloc**.

Operacje w modelu danych języka C

□ Dostęp do danych i ich modyfikacja:

- Język **C** zawiera mechanizm umożliwiający dostęp do komponentów składających się na obiekty. Wykorzystujemy:
 - zapis **a[i]** do uzyskania dostępu do **i-tego** elementu tablicy **a**,
 - zapis **x.m** do uzyskania dostępu do składnika **m** struktury o nazwie **x**
 - zapis ***p** do uzyskania dostępu do obiektu wskazanego przez wskaźnik **p**.
- Modyfikowanie (przypisywanie) wartości w języku **C** realizujemy za pomocą operatorów przypisania, które umożliwiają zmianę wartości obiektu. Np.:
 - **a[0].(*pole[3]) = 99.**

Łączenie danych

- Język **C** zawiera bogaty zbiór operatorów umożliwiających manipulowanie danymi i łączenie ich wartości. Oto podstawowe operatory:
 - **Operatory arytmetyczne:**
 - dwuargumentowe $+$, $-$, \cdot , $/$, $\%$,
 - $3 + 2 = 5$;
 - $3 - 2 = 1$;
 - $3 \cdot 2 = 6$;
 - $3 / 2 = 1.5$;
 - $3 \% 2 = 1$ (modulo – reszta z dzielenia);
 - jednoargumentowe $+$, $-$, $++$, $--$,
 - $n = -k$ ($-$ jako zmiana znaku liczby);
 - $n++$, $++n$ (inkrementacja, zwiększanie wartości o 1);
 - $n--$, $--n$ (dekrementacja, zmniejszenie wartości o 1);

Łączenie danych

■ Operatory logiczne:

Język **C** nie zawiera typu **Boolean**, wykorzystuje **0** do reprezentowania wartości logicznej fałszu oraz liczby różnej od zera do reprezentowania prawdy.

Język **C** udostępnia:

- koniunkcje **&&** (dwuargumentowy)
- alternatywę **||** (dwuargumentowy)
- negacje **!** (jednoargumentowy)
- operator warunkowy **warunek ? y : z** (trzyargumentowy), znaczący:
if (**warunek**)
 then return **y**;
 else return **x**;

Łączenie danych

- **Operatory porównania:** (`==`, `!=`, `<`, `>`, `≤`, `≥`)
 - Dla liczb całkowitych i zmiennoprzecinkowych. Wynikiem jest prawda lub fałsz.
- **Operatory działań na poziomie bitowym**
- **Operatory przypisania**
- **Operatory koercji (konwersja, rzutowanie):**
 - przekształcenie wartości jednego typu na odpowiadającą jej wartość innego typu.
- Często uzupełnia się podstawowe typy przez identyfikatory zdefiniowane w pliku nagłówkowym `stdio.h`: **NULL**, **TRUE**, **FALSE**, **BOOLEAN**, **EOF**.

Bazy danych

- ❑ W wielu zastosowaniach komputerów same struktury danych nie wystarczają. Nie zawsze jest to bowiem tylko kwestia rozważenia zadania algorytmicznego i zdefiniowania dobrych i użytecznych do jego rozwiązania struktur danych. Czasem potrzeba bardzo obszernych zasobów danych, stanowiących dla wielu algorytmów potencjalne dane wejściowe, a więc mające ustaloną strukturę i nadające się do odszukiwania i manipulowania nimi.
- ❑ Przykładami takich danych mogą być finansowe i osobowe dane przedsiębiorstwa, rezerwacje miejsc i informacje o lotach towarzystwa lotniczego, dane katalogowe biblioteki, itd....

Bazy danych

- ❑ Bazy danych są zazwyczaj bardzo obszerne i zawierają wiele różnych rodzajów danych, począwszy od nazwisk i adresów po specjalne kody i symbole, a czasami nawet zwykły tekst.
- ❑ Zgromadzone dane są zazwyczaj przedmiotem licznych rodzajów operacji wstawiania, usuwania i wyszukiwania, wykorzystywanych w różnych celach przez różnych ludzi.
- ❑ O ile dodanie nowej informacji do bazy danych lub usunięcie już istniejącej są zadaniami stosunkowo łatwymi, o tyle **zapytanie** bazy danych z zamiarem wydobywania z niej informacji zazwyczaj jest dużo bardziej skomplikowane.

Bazy danych

- ❑ Ogromne znaczenie ma dobra organizacja bazy danych.
- ❑ Tak jak w przypadku struktur danych, dobry projekt bazy danych – to projekt przejrzysty, łatwy do zapisania, najważniejsza zaleta to duża sprawność działania i wykonalność opartego na tym projekcie systemu zarządzania bazą danych który potrafi odpowiedzieć na zapytania w krótkim czasie.
- ❑ Stosuje się różne modele organizacji baz danych.
- ❑ Modele, zaprojektowane do obsługi dużych ilości danych, jednocześnie wiernie i sprawnie wychwytyją związki zachodzące między obiektami danych.
- ❑ Istnieje wiele metod i języków manipulacji danymi i zapytań baz danych.

Bazy danych

- Jeden z najpopularniejszych, **model relacyjny**, zaspokaja potrzeby związane z układami danych w postaci ogromnych tabel, przypominających tablicowe struktury danych.
- Inny model, **model hierarchiczny**, wymaga pewnych rodzajów układów drzewiastych albo sieciowych. Ten model organizuje dane w drzewiastej formie o wielu poziomach.
- Na niektóre rodzaje danych lepiej patrzeć jak na fragmenty **wiedzy** niż tylko jako na liczby, nazwiska czy kody.
- Oprócz dużej bazy danych opisującej inwentarz przedsiębiorstwa produkcyjnego moglibyśmy chcieć mieć dużą bazę informacji dotyczących prowadzenia tego przedsiębiorstwa. Tego rodzaju fragmenty wiedzy wymagają organizacji bardziej złożonej niż obiekty danych o mniej więcej ustalonym formacie, zwłaszcza wówczas gdy zależy nam na sprawnym wyszukiwaniu.

Bazy wiedzy

- **Bazy wiedzy** stają się następnym naturalnym stopniem po **bazach danych**, są bogatym źródłem ciekawych pytań związanych z reprezentowaniem, organizacją i wyszukiwaniem algorytmicznym.
- Problem **reprezentacji wiedzy** jest faktycznie jednym z podstawowych zagadnień **sztucznej inteligencji**.
- Trudność wynika z tego, że wiedza składa się nie tylko z wielkiego zbioru faktów, ale także wielu zawiłych związków między nimi. Te związki implikują inne, wyższego poziomu związki z innymi elementami wiedzy.

Bazy wiedzy

- Zaproponowano wiele **modeli wiedzy** które można by wykorzystać w inteligentnych programach. Niektóre opierają się na pojęciach czysto informatycznych, takich jak relacyjne czy hierarchiczne bazy danych. Inne na logicznych formalizmach takich jak rachunek predykatów czy logika modalna.
- Pewne języki programowania, jak **Lisp** czy **Prolog**, łatwiej nadają się do manipulowania wiedzą niż inne.
- Np. **Prolog** wydaje się trafnie dobrany jeżeli chodzi o fragmenty wiedzy dotyczące prostych relacji.
- Wymagane związki stają się coraz bardziej zagnatwane gdy wyjdziemy poza małą dobrze określoną dziedzinę dyskusji. Sięganie do wiedzy wiążącej się z pewną decyzją, którą program musi podjąć, staje się ogromnym zadaniem.

Bazy wiedzy

- „Efektywny” model algorytmicznej reprezentacji wiedzy wciąż czeka na odkrycie...