

MASARYKOVA UNIVERZITA

Reprezentace dat v informačních systémech

Jaroslav Šmarda

Reprezentace dat v informačních systémech

- Reprezentace dat v počítači
- Datové typy
- Proměnná
- Uživatelské datové typy
- Datové struktury: pole, zásobník, seznam, binární strom

Reprezentace dat v počítači

➤ Paměť počítače:

- hlavní paměť (RAM)

- mezipaměť v procesoru (cache)

 - registr (segment mezipaměti)

- trvalé úložiště (např. pevný disk)

 - Data a instrukce zůstanou uložena i po vypnutí počítač

Paměť počítače

➤ Nejmenší jednotka paměti:

➤ Bit (Binary Digit) – 0 nebo 1

➤ Základní jednotka paměti:

➤ Byte = 8 bitů

➤ 0 1 0 0 1 1 1 0

➤ $2 \times 2 \times 2 \times 2 \times 2 \times 2 \times 2 \times 2 = 2^8 = 256$ možností

Paměť počítače

- 4 bity (1/2 bytu)
 - 0 1 1 1
 - $2 \times 2 \times 2 \times 2 = 16$ možností
 - šestnáctková soustava (hexadecimální)

Paměť počítače

7D 30 FF 4A

0111 1101

0011 0000

1111 1111

0100 1010

4 bity	Hexadecimální číslice
0 0 0 0	0
0 0 0 1	1
0 0 1 0	2
0 0 1 1	3
0 1 0 0	4
0 1 0 1	5
0 1 1 0	6
0 1 1 1	7
1 0 0 0	8
1 0 0 1	9
1 0 1 0	A
1 0 1 1	B
1 1 0 0	C
1 1 0 1	D
1 1 1 0	E
1 1 1 1	F

Reprezentace dat v počítači

☒ Data

- ☒ posloupnost bytů
- ☒ celé číslo, reálné číslo, text, zvuk, fotka, video
- ☒ jsou vždycky nějakého typu

☒ Datový typ

- ☒ určuje množství paměti potřebné k uložení a druh dat
- ☒ velikost paměti pro určitý datový typ závisí na typu počítače (Intel, iPhone, ...)
- ☒ velikost paměti pro určitý datový typ může záviset na programovacím jazyce

Skupiny datových typů

- celočíselné (byte, short, int, long)
- s plovoucí desetinnou čárkou (float, double)
- znakové (char)
- s logickou hodnotou (boolean)

Datový typ	Velikost v bitech	Rozsah	Skupina
short	16 bitů	-32 768 až 32 767	celé číslo (short integer)
long	64 bitů		celé číslo (long int)
double	64 bitů	$1,7^{-308}$ až $1,7^{308}$	číslo s pohyblivou desetinnou čárkou (dvojnásobná přesnost)
boolean	1 bit		logická hodnota (1=pravda, 0=nepravda)

Paměť počítače

- paměť s přímým přístupem (RAM – Random Access Memory)
- všechna paměťová místa kdykoliv dostupná přes adresu

Proměnná

- Abstrakce paměťového místa
- Je určitého datového typu
- V programovacím jazyce má symbolické jméno (název proměnné)
- Pozn.: paměťové místo má adresu

Deklarace proměnné

- Deklarace proměnné v programovacím jazyce:

```
int cisloStudenta;
```

```
int pocetStudentu;
```

```
float teplotaVenku;
```

```
<datový typ> <název proměnné>;
```

- Název proměnné:

- začíná (a..z, A..Z) a obsahuje (a..z,A..Z,0..9)

- Deklarace = vyhrazení paměti v počítači

- Definice = jen určení nového datového typu (bez konkrétního vyhrazení paměti)

Uživatelské datové typy

☞ Definice uživatelského datového typu:


```
☞ struct ZaznamOStudentovi {  
 int cisloStudenta;  
 char znamka;  
};
```

☞ Deklarace proměnné uživatelského datového typu ZaznamOStudentovi:

```
☞ struct ZaznamOStudentovi st1r;  
 struct ZaznamOStudentovi st2r;
```

Uživatelské datové typy

- paměť vyhrazená pro `st1r` a `st2r`

- přístup k údajům ve struktuře:

- `st1r.cisloStudenta`
- `st1r.znamka`

Ukazatel (pointer)

- Abstrakce paměťové adresy
- Velikost ukazatele: 4 byty

Ukazatel

☞ Deklarace ukazatelů:

☞ `int *ukPocetStudentu1r;`

`struct ZaznamOStudentovi *ukStudent1r;`

`ukPocetStudentu1r=1020 ukStudent1r=1032`

Proměnná uživatelského datového typu

- Definice uživatelského datového typu:

```
struct ZaznamOStudentovi {  
 int cisloStudenta;  
 char znamka;  
};
```

- Deklarace proměnné uživatelského datového typu
ZaznamOStudentovi:

```
struct ZaznamOStudentovi st;
```

- Odkaz na atribut proměnné:

```
st.cisloStudenta=137246;  
st.znamka="A";
```

Datová struktura: pole

- Potřebuji několik (? 10, 50, 1000,...) proměnných stejného typu – všichni studenti ročníku
- Pole:
 - množina homogenních prvků
 - přístupný kdykoliv kterýkoliv prvek

Datová struktura: pole

- ❏ Deklarace pole:

```
struct ZaznamOStudentovi st[1000];
```

- ❏ První prvek pole: `st[0]` , poslední prvek: `st[999]`

- ❏ Odkaz na atribut prvku pole:

```
st[315].cisloStudenta=128753;
```

```
st[315].znamka="A";
```

- ❏ `adresa_prvku_i =`

`adresa_zacatku_pole + (i x délka_prvku_pole)`

Datová struktura: pole

- Vícerozměrné pole:
 - char znamka [60] [5];
 - znamka[20,2]="B";

Datová struktura: spojový seznam

- Dynamická datová struktura
- Položka spojového seznamu: uzel
- Usnadňuje změnu uspořádání dat

Seznam – jednosměrný spojový seznam


```
struct Uzel {  
 struct Tobsahu o;  
 struct Uzel* next;  
}
```

```
struct Uzel* first;
```

Seznam – obousměrný spojový seznam


```

struct Uzel {
 struct Uzel* prior;
 struct Tdata data;
 struct Uzel* next;
}


```

```

struct Uzel* first;

```

Datová struktura: binární strom

Datová struktura: binární strom

```
struct BinTree {  
 struct BinTree* left;  
 struct Tdata data;  
 struct BinTree* right;  
}
```

```
struct BinTree* korenovyUzel;
```