

ORGANIZAREA INTERNĂ A DATELOR

- ❖ **Informația, data și cunoștința**
- ❖ **Clasificarea datelor**
- ❖ **Structuri statice de date**
- ❖ **Structuri dinamice de date**

INFORMAȚIA, DATA ȘI CUNOȘTINȚA

Abordare teoretică

Direcții de abordare

- **în general:** semne care circulă pe diferite canale între elementele lumii reale, cu forme specifice de receptare la nivelul materiei vii;
- **în particular:** când receptorul este omul, în cadrul procesului de cunoaștere

Caracteristici definitorii

- **semn cu semnificație,** prin existența unui limbaj cunoscut de către receptor;
- **noutate,** prin completarea tezaurului de cunoștințe al receptorului;
- **utilitate,** prin receptarea în timp util, în contextul dorit.

Abordare informațională

Cunoștința: informația caracterizată de **utilitate și importanță** pentru receptorul uman

◆ Tezaur de cunoștințe

◆ Proces de informare

◆ Redundanță

Abordare matematică

- **Cantitate de informație:** **formula lui Shannon**

Abordare informațională

Data: mod concret de reprezentare a informației pentru un anumit procesor (om, calculator, algoritm, program etc.)

Parametrii de definire a unei date:

- **identificator**
- **valoare**
- **attribute**

CLASIFICAREA DATELOR

Abordare la nivel logic

- **După natură:**
 - **numerice:** naturale, întregi, reale, complexe;
 - **alfabetice**
 - **alfanumerice**
 - **logice**
- **După numărul de valori în timpul execuției programului:**
 - **variabile**
 - **constante propriu-zise (literali)**
 - **constante simbolice**
- **După numărul de valori memorate concomitent:**
 - **elementare (scalare)**
 - **structurate (structuri de date)**

Clasificarea structurilor de date

- **După adresa fizică de memorie în timpul execuției:**
 - structuri statice
 - structuri dinamice
- **După modul de referire a elementelor:**
 - cu acces secvențial
 - cu acces direct
- **După natura elementelor:**
 - omogene
 - eterogene
- **După tipul elementelor:**
 - cu elemente date scalare
 - cu elemente date structurate (structură recursivă)
- **După mediul de memorare:**
 - interne (în memoria principală)
 - externe (pe medii magnetice: fișiere, baze de date)

Abordare la nivel fizic

◆ Reprezentarea internă a datelor numerice naturale (întregi fără semn)

Virgulă fixă aritmetică (1 sau 2 octeți)

- Codul utilizat: **cod direct**
- Plaja de valori: **$[0, 2^8-1]$**

◆ Reprezentarea internă a datelor numerice întregi (întregi cu semn)

Virgulă fixă algebrică (1, 2 sau 4 octeți)

- Codul utilizat:
 - pentru numere pozitive: **cod direct**
 - pentru numere negative: **cod complementar**
- Plaja de valori: **$[-2^7, 2^7-1]$**

◆ Reprezentarea internă a datelor numerice reale

Virgulă mobilă

S	Caracteristică (8/11 biți)	Fracție (23/52 biți)
---	----------------------------	----------------------

Normalizare: $n = (-1)^s * 1,fracție * 2^{exponent}$

Caracteristica = exponent + 127 \Rightarrow simplă precizie

Caracteristica = exponent + 1023 \Rightarrow dublă precizie

- Codul utilizat: **cod direct**
- Plaja de valori:
 - simplă precizie: $[-10^{38}, 10^{38}]$
 - dublă precizie: $[-10^{307}, 10^{307}]$

◆ Reprezentarea internă a datelor alfabetice și alfanumerice

Codul ASCII ⇒ un caracter pe octet ⇒ 256 de caractere distincte

Codurile ASCII	Caracterele
0 – 31	Coduri de control
32 – 47	Caractere speciale de pe tastatură
48 – 63	0 1 2 3 4 5 6 7 8 9
64 – 79	! " # \$ % & ' () * + , - . /
80 – 95	: ; < = > ? @ [\] ^ _
96 – 111	` { } ~
112 – 127	! " # \$ % & ' () * + , - . /
128 – 143	0 1 2 3 4 5 6 7 8 9
144 – 159	! " # \$ % & ' () * + , - . /
160 – 175	0 1 2 3 4 5 6 7 8 9
176 – 191	! " # \$ % & ' () * + , - . /
192 – 207	0 1 2 3 4 5 6 7 8 9
208 – 223	! " # \$ % & ' () * + , - . /
224 – 239	0 1 2 3 4 5 6 7 8 9
240 – 255	! " # \$ % & ' () * + , - . /

◆ Reprezentarea internă a datelor logice

- **adevărat - 1** reprezentat în virgulă fixă, pe un octet
- **fals - 0** reprezentat în virgulă fixă, pe un octet

STRUCTURI STATICE DE DATE

Masivul: structură de date omogenă, cu acces direct, între elementele căreia există o relație ierarhică, pe mai multe niveluri

• Reprezentare internă

• Referire element

$$\text{Adr}(x_i) = \text{Adr}(X) + D(x_i)$$

$$D(x_i) = (r(x_i) - 1) * l$$

$$r(x_i) = i$$

- **Reprezentare internă:** lexicografică sau invers lexicografică

- **Referire element**

$$\text{Adr}(a_{i,j}) = \text{Adr}(A) + D(a_{i,j})$$

$$D(a_{i,j}) = (r(a_{i,j}) - 1) * l$$

$$r(a_{i,j}) = (i - 1) * n + j \Rightarrow \text{memorare lexicografică}$$

$$r(a_{i,j}) = (j - 1) * m + i \Rightarrow \text{memorare invers lexicografică}$$

Masivul tridimensional

$T(m,n,p)$ = vector m dimensional, de matrice $n * p$

• Referire element

$$\text{Adr}(t_{i,j,k}) = \text{Adr}(T) + D(t_{i,j,k})$$

$$D(t_{i,j,k}) = (r(t_{i,j,k}) - 1) * l$$

$$r(t_{i,j,k}) = ((i - 1) * p + j - 1) * n + k \quad \Rightarrow \text{memorare lexicografică}$$

$$r(t_{i,j,k}) = ((k - 1) * n + j - 1) * m + i \quad \Rightarrow \text{memorare invers lexicografică}$$

Articolul: structură de date neomogenă, cu acces direct, între elementele căreia există o relație de ordine ierarhică, pe mai multe niveluri de arborescență

- **Date (câmpuri) elementare** ⇒ date fără descendenți
- **Date de grup** ⇒ date care au descendenți
- **Articolul** ⇒ data de grup de cel mai înalt nivel

- **Reprezentare internă:** juxtapunerea datelor elementare
- **Referire elemente:** prin nume = deplasare față de adresa de început

Structuri dinamice de date

Graf orientat

$G = (X, U); X = \{x_1, x_2, \dots, x_n\}; (x_i, x_j) \in U$

$H = (Y, V); Y \subseteq X$

- **Drum de lungime n ($n \leq 1$)**
- **Drum elementar**
- **Circuit**

Arbore

Nod de ordin n

Lista simplu înlănțuită

$$L_a = \{(d_i, s_i) \mid d_i \in D, s_i \in P\}$$

Lista dublu înlănțuită

$$L_s = \{(p_i, d_i, s_i) \mid d_i \in D, p_i, s_i \in P\}$$

Operații pe liste: traversare, inserare, ștergere etc.

Stiva (lista LIFO)

Operații pe stivă: inserare în capul stivei, ștergere din capul stivei, citirea din capul stivei.

Coadă (lista FIFO)

Operații specifice: inserare în spate, ștergere din față cozii, citirea din față cozii.