Kapitel 2: Datentyp Liste

- Einleitung
- Listen-Interface
- Liste als Feld: ArrayList
- Einfach verkettete Listen
- Hilfskopfknotentechnik
- Liste als einfach verkettete Liste: LinkedList
- Doppelt verkettete Listen

Listen und ihre Operationen

Definition

• Eine Liste der Länge n ist eine endliche Folge von n Elementen:

$$a_0, a_1, ..., a_{n-1}$$

■ Die Elemente einer Liste der Länge n besitzen eine Position: 0, 1, ..., n-1.

Beispiele:

- Einkaufslisten
- Tagesordnungen
- ...

•	Milch	0
•	Eier	1
•	Mehl	2
•	Zucker	3

Position:

Typische Operationen:

- einfügen an eine Position
- löschen einer Position
- lesen einer Position
- ändern einer Position

Einfügen von Sahne an Position 1:

MilchSahneEierMehlZucker

Listen-Interface

```
public interface List {
 void add(int x);
 void add(int idx, int x);
 int set(int idx, int x);
 int get(int idx);
 void remove(int idx);
 int size();
 void clear();
 boolean isEmpty();
}
```

- x steht für ein Element der Liste
- idx (index) steht für eine Position in der Liste

- list.add(x) fügt x in der Liste list hinten an; entspricht list.add(list.size(), x)
- list.add(idx, x) fügt an die Position idx das Element x ein.
- list.set(idx, x) überschreibt das Element an der Position idx mit x.
 Der alte Wert wird zurückgeliefert.
- list.get(idx) liefert den Wert an der Position idx.
- list.remove(idx) löscht das Element an der Position idx.
- list.size() ist die Anzahl Elemente in der Liste list.
- list.clear() löscht alle Elemente.
- list.isEmpty() prüft, ob die Liste list leer ist.

Jetzt nur int-Liste; generische Liste später

- In diesem Kapitel sollen vorerst nur int-Listen behandelt werden.
- Die Erweiterung auf beliebige Element-Typen geschieht später als generischer Listentyp.

Generisches Listen-Interface:

```
public interface List<E> {
 void add(E x);
 void add(int idx, E x);
 int set(int idx, E x);
 E get(int idx);
 void remove(int idx);
 int size();
 void clear();
 boolean isEmpty();
}
```

E steht für einen beliebigen Elementyp

Kapitel 2: Datentyp Liste

- Einleitung
- Listen-Interface
- Liste als Feld: ArrayList
- Einfach verkettete Listen
- Hilfskopfknotentechnik
- Liste als einfach verkettete Liste: LinkedList
- Doppelt verkettete Listen

Liste als Feld: class ArrayList (1)

- Die Realisierung einer Liste als Feld ist naheliegend
- Elemente werden lückenlos im Feld gehalten.
 Beim Einfügen bzw. Löschen müssen die Elemente verschoben werden.
- Falls das Feld gefüllt ist, muss das Feld vergrößert werden, d.h. umkopieren in ein größeres Feld.

Liste als Feld:

Liste als Feld: class ArrayList (2)

```
public class ArrayList implements List {
 public ArrayList() {
 clear();
 Methode clear ist final und kann damit
 durch Klassenerweiterungen nicht
 public final void clear() {
 mehr überschrieben werden.
 size = 0;
 Wichtig, da das Verhalten des
 data = new int[DEF CAPACITY];
 Konstruktors sich nicht mehr ändern
 darf.
 public int size() {return size;}
 public boolean isEmpty() {return size == 0;}
 // ...
 private static final int DEF CAPACITY = 32;
 private int size;
 private int[] data;
```

Liste als Feld: class ArrayList (3)

```
public class ArrayList implements List {
 // ...
 public void add(int x) {add(size(), x);}
 Argument prüfen.
 public void add(int idx, int x) {
 if (idx < 0 || idx > size)
 throw new IndexOutOfBoundsException();
 if (data.length == size)
 Feld verdoppeln, falls kein
 data = Arrays.copyOf(data, 2*size);
 Platz mehr ist.
 for (int i = size; i > idx; i--) {
 data[i] = data[i-1];
 Elemente um eine Position
 data[idx] = x;
 nach rechts verschieben.
 size++;
 // ...
```

Liste als Feld: class ArrayList (4)

```
public class ArrayList implements List {
 // ...
 public int set(int idx, int x) {
 if (idx < 0 \mid | idx >= size)
 throw new IndexOutOfBoundsException();
 int old = data[idx];
 data[idx] = x;
 return old:
 public int get(int idx) {
 if (idx < 0 \mid | idx >= size)
 throw new IndexOutOfBoundsException();
 return data[idx];
 public void remove(int idx) {
 if (idx < 0 || idx >= size)
 throw new IndexOutOfBoundsException();
 for (int i = idx; i < size-1; i++)
 Flemente um eine Position
 data[i] = data[i+1];
 nach links verschieben.
 size--;
```

Liste als Feld: class ArrayList (5)

```
public class ArrayList implements List {
 // ...
 @Override
 public String toString() {
 StringBuilder s = new StringBuilder("");
 for (int i = 0; i < size; i++) {
 s.append(data[i]).append(", ");
 s.append("size = ").append(size);
 return s.toString();
```

Liste als Feld: class ArrayList (6)

```
public static void main(String[] args) {
 List l = new ArrayList();
 1.add(5);
 1.add(3);
 1.add(2);
 1.add(0,12);
 System.out.println(1);
 12, 5, 3, 2, \text{ size} = 4
 System.out.println(l.get(1));
 5
 System.out.println(l.set(1,13));
 System.out.println(l.get(1));
 13
 System.out.println(1);
 12, 13, 3, 2, size = 4
 1.remove(1);
 System.out.println(1);
 12, 3, 2, size = 3
```

Aufgaben zu ArrayList

Aufgabe 2.1

Erweitern Sie das Interface List und die Klasse ArrayList um eine Methode append(List list), die eine weitere Liste list anhängt.

Aufgabe 2.2

Realisieren Sie einen Konstruktor ArrayList(List list), der die Liste mit list initialisiert.

Bemerkungen

 Dynamisch wachsende Listen erfordert teures Kopieren in größere Felder.

Falls Feldgrößen verdoppelt werden (wie hier), ist das Umkopieren nicht so häufig notwendig.

Frage: wie oft muss das Feld verdoppelt, werden, damit ca. 1 Million Elemente abgespeichert werden können, wenn die Anfangsgröße $2^7 = 128$ ist?

Die Verdopplung der Feldgrößen geht jedoch auf Kosten von nicht benötigtem Speicherplatz.

- Bei schrumpfenden Listen findet keine Anpassung der Felder statt; das ließe sich jedoch durch Umkopieren in kleinere Felder realisieren.
- Zugriff und Ändern von Elementen ist sehr effizient gelöst.
- Einfügen und Löschen von Elementen ist mit teurem Verschieben verbunden. Besonders teuer ist das Einfügen und Löschen am Listenanfang.
- Daher sind oft verkettete Listen (nächste Folie) die bessere Alternative.

Kapitel 2: Datentyp Liste

- Einleitung
- Listen-Interface
- Liste als Feld: ArrayList
- Einfach verkettete Listen
- Hilfskopfknotentechnik
- Liste als einfach verkettete Liste: LinkedList
- Doppelt verkettete Listen

Verkettete Listen

Begriffe

- Eine linear verkettete Liste besteht aus einer Folge von Elementen, die über jeweils eine Referenz auf das nächste Element verkettet sind.
- Element und Referenz auf das n\u00e4chste Element nennt man auch Knoten (engl. node).
- Es gibt eine Referenz auf den ersten Knoten: wird oft head genannt.
- Letzter Knoten enthält die null-Referenz.

Beispiel

Liste mit 5 Knoten:

leere Liste:

Datentyp Node

Knotentyp Node:

```
class Node {
 Node next;
 int data;


 Node(int x, Node p) {
 data = x;
 next = p;
 }
}
```

Knoten erzeugen:

```
Node head = new Node(3, null);
```


Liste aufbauen durch Einfügen am Anfang

 die drei oberen Anweisungen lassen sich auch in eine Anweisung zusammenfassen:

```
head = new Node(1,
 new Node(5,
 new Node(3,null)));
```

Liste durch Schleife aufbauen

```
Scanner in = new Scanner(System.in);
Node head = null;
System.out.println("Eingabe: ");
while (in.hasNextInt()) {
 int x = in.nextInt();
 head = new Node(x,head);
}
```

Liste durchlaufen

Liste ausgeben:

```
for (Node p = head; p != null; p = p.next) {
 System.out.println(p.data);
}
```


Liste nach x durchsuchen:


```
Node p;
for (p = head; p != null; p = p.next) {
 if (p.data == x)
 break;
}

if (p != null)
 System.out.println(x + " gefunden");
else
 System.out.println(x + " nicht gefunden");
```


Einfügen nach einem beliebigen Knoten

Referenz p auf den Knoten positionieren, nach dem eingefügt werden soll.

Einfügen nach p:

p.next = new Node(5,p.next);

Löschen nach einem beliebigen Knoten

 Referenz p auf den Knoten positionieren, nach dem ein Knoten gelöscht werden soll. Es muss daher p.next != null gelten.

Löschen des Knotens nach p:

p.next = p.next.next;

Spezialfall: Löschen des vordersten Knoten

head = head.next;

Einfügen in sortierte Liste (1)

Allgemeiner Fall beim Einfügen von x:

- Sonderfälle beim Einfügen von x:
 - Einfügen in leere Liste (d.h. head == null)
 - Einfügen am Anfang (d.h. x <= head.data)

3

Einfügen in sortierte Liste (2)

```
// Einfügen von x in sortierte Liste head:

if (head == null || x <= head.data) {
 head = new Node(x,head);
}
else {
 Node p = head;
while(p.next != null && p.next.data < x) {
 p = p.next;
}
p.next = new Node(x,p.next);
}</pre>
```

Allgemeiner Fall:

 Einfügen nach einem Knoten

Listen mit Hilfskopfknoten

- Am Anfang der Liste wird zusätzlich ein nicht-datenspeichernder Knoten (Hilfskopfknoten; engl. dummy head node) eingefügt.
- Die leere Liste besteht damit genau aus einem Hilfskopfknoten.
- Vorteil: In der Regel keine Sonderfälle bei leerer Liste und Behandlung des ersten Datenknotens.

Liste mit einem Hilfskopfknoten und 3 Daten-Knoten:

Leere Liste:

Enthält keinen Daten-Knoten.

Einfügen in sortierte Liste mit Hilfskopfknoten

```
// Einfügen von x in sortierte Liste head:
Node p = head;
while(p.next != null && p.next.data < x) {
 p = p.next;
}
p.next = new Node(x,p.next);</pre>
```


Einfügen am

Listenanfang

Einfügen in

leere Liste

Einfügen nach einem

Datenknoten

Kapitel 2: Datentyp Liste

- Einleitung
- Listen-Interface
- Liste als Feld: ArrayList
- Einfach verkettete Listen
- Hilfskopfknotentechnik
- Liste als einfach verkettete Liste: LinkedList
- Doppelt verkettete Listen

Datentyp Liste als einfach verkettete Liste

 Realisierung einer Liste als einfach verkettete Liste mit Hilfskopfknoten, um Sonderfälle bei den verschiedenen Operationen zu vermeiden.

Liste

- 12
- 78
- 5
- 16

Liste als einfach verkettete Liste:

class LinkedList (1)

```
public class LinkedList implements List {
 public LinkedList() {clear();}
 Konstruktor legt leere Liste mit
 Hilfskopfknoten an.
 public final void clear() {
 head = new Node (0, null);
 size = 0;
 head
 // ...
 private static class Node {
 Statisch geschachtelte Klasse Node:
 Node next:
 Verhält sich wie eine Top-Level-
 int data;
 Klasse, jedoch hat LinkedList volle
 Node(int x, Node p) {
 Zugriffsrechte auf Node.
 data = x;
 next = p;
 Listenobjekt besteht aus head-
 private Node head;
 Referenz für verkettete Liste und
 private int size;
 Anzahl der Listenelemente.
```

class LinkedList (2)

```
public class LinkedList implements List {
 // ...
 public int size() {
 return size;
 public boolean isEmpty() {
 return size == 0;
 public void add(int x) {
 add(size(), x);
 public void add(int idx, int x) {
 if (idx < 0 || idx > size)
 throw new IndexOutOfBoundsException();
 Node p = head;
 for (int i = 0; i < idx; i++)</pre>
 p = p.next;
 p.next = new Node(x,p.next);
 size++;
```

class LinkedList (3)

```
public class LinkedList implements List {
 // ...
 public int set(int idx, int x) {
 if (idx < 0 \mid | idx >= size)
 throw new IndexOutOfBoundsException();
 Node p = head.next;
 for (int i = 0; i < idx; i++)
 p = p.next;
 int old = p.data;
 p.data = x;
 return old;
 public int get(int idx) {
 if (idx < 0 \mid \mid idx >= size)
 throw new IndexOutOfBoundsException();
 Node p = head.next;
 for (int i = 0; i < idx; i++)
 p = p.next;
 return p.data;
```

class LinkedList (4)

```
public class LinkedList implements List {
 // ...
 public void remove(int idx) {
 if (idx < 0 \mid | idx >= size)
 throw new IndexOutOfBoundsException();
 Node p = head;
 for (int i = 0; i < idx; i++)
 p = p.next;
 p.next = p.next.next;
 size--;
 @Override
 public String toString() {
 StringBuilder s = new StringBuilder("");
 for (Node p = head.next; p != null; p = p.next) {
 s.append(p.data).append(", ");
 s.append("size = ").append(size);
 return s.toString();
```

class LinkedList (5)

```
public static void main(String[] args) {
 List l = new LinkedList();
 1.add(5);
 1.add(3);
 1.add(2);
 1.add(0,12);
 System.out.println(1);
 12, 5, 3, 2, \text{ size} = 4
 System.out.println(l.get(1));
 5
 System.out.println(l.set(1,13));
 System.out.println(l.get(1));
 13
 System.out.println(1);
 12, 13, 3, 2, size = 4
 1.remove(1);
 System.out.println(1);
 12, 3, 2, size = 3
```

Aufgaben zu LinkedList

Aufgabe 2.3

Erweitern Sie die Klasse LinkedList um eine Methode removeElement(int x), die aus der Liste das erste Element mit dem Wert x löscht.

Aufgabe 2.4

Erweitern Sie die Klasse LinkedList um eine Methode removeAllElement(int x), die aus der Liste <u>alle</u> Elemente mit dem Wert x löscht.

Aufgabe 2.5

Erweitern Sie die Klasse LinkedList um eine Methode append(List list), die eine weitere Liste list anhängt.

Aufgabe 2.6

Realisieren Sie einen Konstruktor LinkedList (List list), der die verkettete Liste mit list initialisiert.

Kapitel 2: Datentyp Liste

- Einleitung
- Listen-Interface
- Liste als Feld: ArrayList
- Einfach verkettete Listen
- Hilfskopfknotentechnik
- Liste als einfach verkettete Liste: LinkedList
- Doppelt verkettete Listen

Doppelt verkettete Liste

- Jeder Knoten enthält zusätzlich einen Zeiger auf den Vorgängerknoten.
- Damit effizienter Zugriff auf Vorgängerknoten möglich.
- Oft ist auch Speicherung einer Referenz auf den letzten Knoten geschickt.
- Andere Bezeichnungen: begin als Referenz auf den ersten Knoten und end als Referenz auf den letzten Knoten.

```
class Node {
 Node next;
 Node prev; // previous
 int data;


 Node(int x, Node n, Node p) {
 data = x;
 next = n;
 prev = p;
 }
}
```

Doppelt verkettete Liste mit Hilfsknoten (1)

 Durch zusätzliche nicht datenspeichernde Hilfsknoten am Anfang und am Ende werden Behandlung von Spezialfällen überflüssig.

Löschen eines Daten-Knotens p:

Doppelt verkettete Liste mit Hilfsknoten (2)

Einfügen eines neuen Knotens r nach einem Knoten q:

Doppelt verkettete Liste mit Hilfsknoten (3)

Einfügen eines neuen Knotens r vor einem Knoten q:

Aufgaben zu doppelt verketteten Listen

Aufgabe 2.7

Der Typ Liste soll nun mit doppelt verketteten Listen mit Hilfskopfknoten realisiert werden.

- Definieren Sie die Methode clear().
- Definieren Sie die Methode add(i,x) so, dass bei höheren Indexwerten i die Liste von hinten nach vorne durchlaufen wird.

```
public class DoubleLinkedList
 implements List {
 private static class Node {
 private Node next;
 private Node prev; // previous
 private int data;
 public Node(int x, Node n, Node p) {
 data = x;
 next = n;
 prev = p;
 private Node begin;
 private Node end;
 private int size;
```