

İÇERİK

Bu bölümde,

- Motivasyon: Neden Listeye İhtiyaç Var?
- Bağlı Liste (Linked List) Veri Yapısı

konusuna değinilecektir.

- Dizi, bellek yöneticisi tarafından atanan ve uzunluğu baştan belli ardışık bir hafızada saklanır.
- int[] A = {6, 5, 4, 2} şeklinde 4 elemanlı int türünde bir <u>dizi olduğunu varsayalım</u>.
- Hafizaya sırayla
 - o int x = 8; sayısını ve
- daha sonra A dizisini sakladığımızı düşünelim.

- Dizi için ayrılan bölümün <u>sürekli adreslerden</u> oluştuğuna <u>dikkat edelim</u>.
- Bu diziye **yeni bir eleman** (örneğin 3) **eklemek** istediğimizde
 - 2'den sonraki alan, yani 217 nolu hafıza dolu olduğu için hafızayı genişletme seçeneğimiz yoktur.
- Çözüm olarak ne yapabiliriz?

- Çözüm olarak birçok hafıza değişimi ve işlemi gerektiren aşağıdaki adımlar uygulanır:
 - o Daha büyük bir dizi için yer alanı oluşturulur.
 - <u>Eski dizideki</u> elemanlar <u>yeni diziye</u> kopyalanır ve taşıma (move) işlemi gerçekleştirilir.
 - o Eski dizi hafızadan <u>silinir</u>.

• Bu problemi çözmek için ne yapabiliriz?

ÇÖZÜM 1: Büyük Hafıza Alanı

- o Büyük bir hafıza alanını dizi için ayırabiliriz.
- Ancak bu durumda da hafizada saklanan eleman sayısı azken hafiza boşa işgal edilmiş olur.

ÇÖZÜM 2: Bağlı Liste

- Hafızayı <u>ihtiyaç halinde büyütebilmektir.</u>
- Onceden alan ayırmayarak hafızayı *verimli* kullanmak adına <u>elemanları hafızaya tek tek</u> <u>yerleştirmektir.</u>

Bağlı Liste – Çözüm

• int[] A = {6, 5, 4, 2} dizisini aşağıdaki gibi tutabildiğimizi varsayalım.

• Elemanlar arasında bir **bağlantı** sağlanması **zorunludur**. **Neden?**

Bağlı Liste – Çözüm (devam...)

Hafıza sürekli olmadığı için dizi elemanlarının birbirleriyle bağı yoktur. Bu nedenle her bir eleman sonrakinin adresini gösteren bir referansla bağlanmalıdır.

- Her eleman sonraki elemanın adresini tutarken <u>son</u> <u>elemanın adresi NULL</u> olur.
- Bu şekilde elde edilen veri yapısı, Bağlı Liste (Linked List) olarak adlandırılır.

Bağlı Liste – Çözüm (devam...)

 Bağlı listenin hafıza organizasyonu ve yerleşimi yandaki gibi de olabilir.

Bağlı Liste – Çözüm (devam...)

- Listenin sonuna "3" sayısını eklersek,
- Yeni eleman NULL'a işaret ederken, yani <u>listenin</u> son elemanı olurken,
- 2 artık "252" ye (3'ün adresine) işaret eder.
- Aşağıdaki şekilde dizinin bağlı liste yapısı verilmiştir.

Bağlı Liste – Özet

- Bir bağlı liste, elemanlarının bir sonraki (Next) elemanın hafızadaki yerine işaret ettiği zincir şeklinde bir veri yapısıdır.
- 3 tip bağlı liste bulunmaktadır.
 - Tek yönlü bağlı liste
 - Çift yönlü bağlı liste
 - Dairesel bağlı liste

Bağlı Liste – Özet (devam...)

- Bağlı listede her bir
 elemana düğüm (node)
 adı verilir.
- Her düğüm
 - Data: Veri (bir tamsayı,
 bir dizi, bir nesne
 olabilir)
 - Next: Sonraki verinin
 adresine işaret eden bir
 referanstan oluşur.


```
public class Node
{
 public int Data;
 public Node Next;
}
```

Bağlı Liste – Özet (devam...)

- İlk düğümün adresini içeren ve başlangıç (Head) olarak <u>adlandırılan</u> bir *referans* değişkeni bulunur.
 - Bir listeyi gezmek için bu adrese <u>mutlaka ihtiyaç</u> <u>vardır</u>.
 - o Boş bir listede **Head NULL'a** işaret eder.
- Bağlı listede, son düğümde listenin sonuna işaret eden özel NULL (veya sıfır) değeri bulunur.

Bağlı Liste – ADT

```
public abstract class LinkedListADT
 public Node Head;
 public int Size = 0;
 public abstract void InsertFirst(int value);
 public abstract void InsertLast(int value);
 public abstract void InsertPos(int position, int value);
 public abstract void DeleteFirst();
 public abstract void DeleteLast();
 public abstract void DeletePos(int position);
 public abstract Node GetElement(int position);
 public override string DisplayElements()
public class Node
 public int Data;
 public Node Next;
```

Bağlı Liste – ADT (devam...)

- <u>InsertFirst(int</u> value): Listenin başına bir node ekler.
- InsertLast(int value): Listenin sonuna bir node ekler.
- <u>InsertPos(int</u> position, <u>int</u> value): Listenin belirtilen pozisyonuna bir node ekler.
- DeleteFirst(): Listenin başındaki node'u siler.
- DeleteLast(): Listenin sonundaki node'u siler.
- <u>DeletePos(int</u> position): Listenin belirtilen pozisyondaki node'unu siler.
- <u>GetElement(int</u> position): Listenin belirtilen pozisyondaki node'unu getirir.
- <u>int</u> Size: Listedeki eleman sayısını döndürür.
- <u>string DisplayElements()</u>: Listedeki elemanları geriye döndürür.
- Node Head: Listenin ilk elemanını verir.

Bağlı Liste – Traverse (Gezinme)

• Head düğümünden <u>başlayarak</u>, sonuncu düğüme kadar doğrusal şekilde nasıl ilerleriz? Algoritma, mantık?

```
Node temp = Head;
 while (temp != null)
 if (temp.Next != null)
 temp = temp.Next;
 else
 break;
Head
```

Bağlı Liste – InsertFirst

- Listenin <u>ilk elemanı olan</u> **Head'i** yeni gelen elemanla yer değiştirdiğimiz metottur.
- Traverse işlemine gerek yoktur.
- Aşağıdaki listede Head 34'tür.
- Listenin <u>başına 45 elemanını eklemek istiyoruz</u>.
 Yani yeni Head 45 olmalı. Nasıl?

Bağlı Liste – InsertFirst (devam...)

Sözde kod:

- a) Yeni Head düğüm oluşturulur (tmpHead),
- b) Head NULL ise (Liste BOŞSA)
 - Head ← tmpHead
- c) Yeni düğümün işaretçisi Head'a işaret eder,
 - tmpHead.Next ← Head
- d) Head yeni düğüme işaret eder.
 - Head ← tmpHead

Bağlı Liste – InsertFirst (devam...)

```
public override void InsertFirst(int value)
 Node tmpHead = new Node
 Data = value
 };
 if (Head == null)
 Head = tmpHead;
 else
 //En kritik nokta: tmpHead'in next'i
 //eski Head'i göstermeli
 tmpHead.Next = Head;
 //Yeni Head artık tmpHead oldu
 Head = tmpHead;
 //Bağlı listedeki eleman sayısı bir arttı
 Size++;
```

Bağlı Liste – InsertLast

- Listenin <u>son elemanını</u> yeni gelen elemanla yer değiştirdiğimiz metottur.
- Traverse işlemi gereklidir. Eski sonuncu elemanın bulunması gerekmektedir.
- Aşağıdaki listede Son eleman 122'dir.
- Listenin sonuna 35 elemanını eklemek istiyoruz.
 Nasıl?

Bağlı Liste – InsertLast (devam...)

Sözde kod:

- a) Yeni düğüm oluşturulur (newLast),
- b) Head NULL ise (Liste BOŞSA)
 - o InsertFirst()
- c) "Eski son düğüm" bulunur (oldLast),
- d) Eski son düğüm, eklenen düğüme işaret eder.
 - o oldLast.Next ← newLast

Bağlı Liste – InsertPos

- Listenin i. pozisyonundaki <u>elemanın sonrasına</u> yeni gelen elemanı, ekleyen metottur.
- Traverse işlemi gereklidir. i. Pozisyona sahip elemanın bulunması gerekmektedir.
- Aşağıdaki listede *i=2 için 11 elemanı ile 142 elemanı* arasına 122 elemanını ekleyelim. Nasıl?

Bağlı Liste – InsertPos (devam...)

Sözde kod:

- a) Yeni düğüm oluşturulur (newNode),
- b) Head NULL ise (Liste BOŞSA)
 - o InsertFirst()
- c) "i. Pos düğüm" bulunur (posNode),
- d) posNode elemanının Next'i tempNext'e atanır.
 - tempNext ← posNode.Next
- e) posNode elemanının Next'ine newNode atanır.
 - posNode.Next ← newNode
- f) newNode elemanının Next'ine tempNext atanır.
 - newNode.Next ← tempNext

Bağlı Liste – DeleteFirst

- Listenin ilk elemanı olan **Head'i silen** metottur.
- Traverse işlemine gerek yoktur.
- Aşağıdaki listede Head 45'dir.
- Listenin <u>başındaki elemanı silmek istiyoruz</u>.
- Yeni Head 34 olmalı. Nasıl?

Bağlı Liste – DeleteFirst (devam...)

Sözde kod:

- a) Head'in sonraki elemanı Next'i temp <u>bir değişkene</u> atanır
 - tempHeadNext ← Head.Next
- b) tempHeadNext NULL ise Head NULL olur,
 - Liste boşalır
- c) tempHeadNext NULL değilse Head elemanı tempHeadNext olur,
 - Head ← tempHeadNext

Bağlı Liste – DeleteLast

- Listenin son elemanını silen metottur.
- Traverse işlemi gereklidir. Sonuncu elemanın bulunması gerekmektedir.
- Aşağıdaki listede Son eleman 35'dir.
- Son eleman silindiğinde <u>yeni son eleman 122</u> olmalıdır. Nasıl?

Bağlı Liste – DeleteLast (devam...)

Sözde kod:

- a) Son eleman bulunması için Head'ten itibaren doğrusal ilerlenir.
- b) Son eleman last değişkenine atanır.
- c) Son eleman bulunduğunda, **sondan bir önceki eleman** bulunur ve <u>bir değişkene</u> atanır (**lastPrevNode**).
- d) lastPrevNode elemanının Next'ine NULL atanır.
- e) last değişkenine NULL atanır.

Bağlı Liste – DeletePos

- Listenin i. pozisyonundaki elemanını silen metottur.
- Traverse işlemi gereklidir. i. Pozisyona sahip elemanın bulunması gerekmektedir.
- Aşağıdaki listede *i=2 için 122 elemanını silelim ve 11* elemanı artık **122'yi değil, 142'yi işaret etsin. Nasıl?**

Bağlı Liste – DeletePos (devam...)

Sözde kod:

- a) i. Pozisyondaki elemanın bulunması için Head'ten itibaren doğrusal ilerlenir.
- b) i. Pozisyonundaki eleman pos değişkenine atanır.
- c) i. Pozisyonundaki eleman bulunduğunda, <u>ondan bir</u> <u>önceki elemanın Next'ine</u> pos'un Next'i atanır.
- d) pos değişkenine NULL atanır.

Bağlı Liste ve Dizi Karşılaştırması

Erişim Maliyeti

- O Dizinin 1. veya en sonuncu elemanına erişmek için sadece base adresle <u>ilgili elemanın sırasının</u> byte değeri (6. sıra * 4 byte) toplanır. Bu her eleman için sabit bir zamandır ve karmaşıklığı O(1) olur.
- O Bağlı liste, **sürekli bir adreste tutulmadığından** en kötü durumda (**worst-case**) <u>son elemanın adresine erişmek</u> için Head elemanından başlanarak **sırayla** her düğümden *bir sonraki adres elde* edilir. Bu nedenle karmaşıklık eleman sayısı n kadar ya da **O(n)** olur.

Erişim Maliyeti

Array

Linned List

data Link

Constant

accessing an time - O(1)

element

A

10 1 2 3 4 5 6

base

address = 200

Address of A[i]

= 200 + 1 × 4

- Veri Giriş (Insert) Maliyeti
- En Başa: Dizide tüm elemanlar bir kayar O(n). Bağlı listede sabit bir işlem O(1).
- O En Sona: Dizi boşsa O(1) değilse yeni bir dizi gerekeceğinden en kötü O(n). Bağlı listede sonuncu elemana en kötü O(n) le ulaşılır ve eklenir.
- <u>i. Pozisyona:</u> <u>Dizide</u> ilgili elemana ulaşmak ve duruma göre elemanları kaydırmak gerekeceği için en kötü durumda O(n) zamana ihtiyaç vardır. <u>Bağlı listede</u> ise kaydırma olmadığı halde bir elemana erişmek için head adresinden istenen adrese kadar gezmek gerekeceğinden en kötü durumda O(n) olur.

Veri Giriş (Insert) Maliyeti

Silme (Delete) Maliyeti

 Insert işlemleri ile tamamen aynı senaryolara ve aynı Big-O karmaşıklık maliyetlerine sahiptirler.

İşlem	Dizi Tabanlı Liste	Bağlı Liste
Access, Retrieve	O(1)	O(n)
(Erişim)		
InsertFirst	O(n)	O(1)
InsertLast	O(n)	O(n)
		Sonuncu elemana
		pointer varsa = O(1)
InsertPos	O(n)	O(n)
DeleteFirst	O(n)	O(1)
DeleteLast	O(n)	O(n)
		Sonuncu elemana
		pointer varsa = O(1)
DeletePos	O(n)	O(n)