Lister

Hva er en liste?

- Listen er en *lineær* datastruktur
- Hvert element har en forgjenger, unntatt første element i listen
- Hvert element har en etterfølger, unntatt siste element i listen
- I motsetning til stack og kø, har vi tilgang til alle elementer i en liste
- Vi kan sette inn, fjerne og søke etter elementer i hele listen

Tre ulike typer av lister

Ordnede lister

 Elementene ligger i sortert rekkefølge, basert på en innbyrdes sammenligning av elementenes verdi

Uordnede lister

 Elementene ligger i en eller annen rekkefølge, men denne avhenger ikke av elementenes verdi

Indekserte lister

Hvert element har et entydig nummer (0, 1, ..., n – 1)
 som kan brukes til direkte oppslag i listen

Vanlige operasjoner på en liste

removeFirst	Fjern første element i listen
removeLast	Fjern siste element
remove	Fjern et bestemt element
first, last	Se på første/siste element
contains	Søk etter et bestemt element
isEmpty	Sjekk om listen er tom
size	Antall elementer i listen
add	Innsetting av ny verdi, løses på ulike måter for ordnet og uordnet liste

Grensesnitt for en liste-ADT i Java *

```
public interface ListADT<T> extends Iterable<T>
 public T removeFirst();
 public T removeLast();
 public T remove(T element);
 public T first();
 public T last();
 public boolean contains(T target);
 public boolean isEmpty();
 public int size();
 public Iterator<T> iterator();
```

Iterator?

- Java-metode som returnerer et Iterator-objekt
- Brukes til å gå gjennom en hel datastruktur på en eller annen systematisk måte – typisk fra første til siste element for en liste – med detaljene skjult
- Viktigste Iterator metoder:

hasNext: Sjekker om det er flere elementer å gå gjennom next: Returnerer neste element i gjennomgangen

- De fleste Java-collections har en eller flere iteratormetoder implementert – og de kan være litt skumle
- Se kapittel 7 og koden i læreboka for mer om iteratorer

Typisk bruk av en iterator

```
ArrayList<String> L = new ArrayList<String>();
[ ... ]
Iterator itr = L.iterator();
while( itr.hasNext() )
{
 String S = (String) itr.next();
 System.out.println(S);
}
```

Innsetting av nytt element i *uordnet* liste

- Uordnet:
 - Kan sette inn elementer hvor som helst i listen
- Læreboken implementerer tre metoder for innsetting:

addToFront Legger til nytt element først i listen

addToRear Legger til nytt element sist i listen

addAfter Legger til nytt element etter et

bestemt element i listen

ADT for uordnet liste

Innsetting nytt element i ordnet liste

- Ordnet liste:
 - Kan ikke sette inn slik at sorteringen ødelegges
 - Listen må selv sørge for dette
 - Tilbyr derfor kun én add metode for å sette inn elementer
- Elementene i en ordnet liste må kunne sammenlignes med hverandre for å bestemme sorteringen:
 - I Java løses dette ved å kreve at alle elementer i listen tilhører subklasser av datatypen Comparable
 - Dette ligger ikke i ADT'en, men sjekkes i stedet av add metoden i de ulike implementasjonene av ordnet liste

ADT for ordnet liste

Lister implementert med array

- Bruker en array av referanser til objekter
- Fast initiell lengde på array, utvider når nødvendig
- Begynnelsen på listen er alltid i indeks 0 (null)
 - Unødvendig å bruke sirkulær array som for køer
 - Vi må uansett flytte elementer, fordi fjerning og innsetting ikke bare kan skje i endene av listen
- Trenger bare å lagre antall elementer i listen i tillegg til selve arrayen
- Kode fra læreboka: ArrayList.java

Lister implementert med array

Liste med array: Fjerning av element

Tre metoder:

```
public T removeFirst();
public T removeLast();
public T remove(T element);
```

- Fjerning av siste element er trivielt, O(1)
- Fjerning av første element eller et element inne i listen krever at alle elementer etter det som er fjernet flyttes en plass til venstre for å unngå et "tomt hull" i arrayen
- remove krever i tillegg et søk (intern metode find)
- Fjerning blir derfor generelt en O(n)-operasjon for en array-liste med n elementer

Liste med array: Søke etter element

Metode:

```
public boolean contains(T target);
```

- Læreboka bruker her samme interne metode find som for fjerning av et bestemt element i listen
- Søking er en O(n)-operasjon for uordnet array-liste med n elementer, fordi vi i verste fall må gå gjennom hele listen
- Søking kan implementeres som en O(log n) operasjon for sorterte array-lister, hvis vi bruker binærsøk*

Liste med array: Innsetting av element i *uordnet* liste

Tre metoder:

```
public void addToFront(T element);
public void addToRear(T element);
public void addAfter(T element, T target);
```

- Innsetting sist i listen er trivielt, O(1)
- Innsetting først eller inne i listen krever at alle elementer etter det nye først flyttes en plass til høyre
- addAfter krever i tillegg et søk for å finne posisjonen
- Innsetting blir generelt en O(n)-operasjon
- Kode fra læreboka: ArrayUnorderedList.java

Liste med array: Innsetting av element i *ordnet* liste

Metode:

```
public void add(T element);
```

- Må gå gjennom array fra begynnelsen inntil vi finner posisjonen/indeksen der nytt element skal inn
- Deretter må alle elementer etter det nye flyttes en plass til høyre, før nytt element settes inn riktig
- Innsetting er en O(n)-operasjon for en ordnet arrayliste med n elementer
- Kode fra læreboka: ArrayOrderedList.java

Lenkede datastrukturer

- Et alternativ til array-baserte implementasjoner er å bruke lenkede datastrukturer
- En lenket datastruktur i Java bruker objektreferanser til å lage lenker (eller forbindelser) mellom objektene
- Variabler i Java som lagrer referanser til objekter inneholder egentlig minneadressen til dataene som utgjør objektet (kalles pekere i språk som f.eks. C)

Eksempel: Lenket datastrukturer

- Data om personer lagres i objekter av en Java-klasse Person
- Hvert objekt inneholder også en referanse til et annet Person-objekt
- En sekvens av Person-objekter kan danne en lineær datastruktur som kalles en lenket liste
- Objektene i en slik datastruktur kalles noder

Ikke-lineære lenkede datastrukturer

- Hvis hver node inneholder flere referanser til andre noder, kan de lenkes sammen til å danne mer kompliserte ikke-lineære datastrukturer
- I dette kurset skal vi senere se på de ikke-lineære datastrukturene trær og grafer

Lenket liste

- Lenkede lister har ingen indekser for direkte oppslag
- Det er bare en referanse til noden i starten på listen
- For å aksessere hvert element i listen må vi følge referansene fra en node til neste node:

```
Person current = first;
while (current != null)
{
 System.out.println(current);
 current = current.next;
}
```


Håndtering av lenker

- Operasjoner på lenkede lister må være nøyaktige, og sikre at referanser/pekere er korrekte og konsistente
- For f.eks. å sette inn en ny node først i listen:
 - 1. Sett ny node til å peke på nåværende første node
 - 2. Sett starten på listen (front) til å peke på den nye noden

Håndtering av lenker forts.

- Tilsvarende, for å fjerne første node:
 - Flytt pekeren til starten på listen (front) til å referere til nåværende første node sin etterfølger / neste.
 - Hvis noden som fjernes skal brukes senere, må det tas vare på en referanse til noden før "front"-pekeren flyttes, hvis ikke er den å regne som fjernet fra hukommelsen

I læreboka: Generiske lenkede lister

- En generell datastrukturer der koblingene/ referansene mellom nodene er <u>uavhengige av dataene</u> som skal lagres i strukturen
- Løsning: Bruk en egen node-klasse som bare inneholder:
 - En referanse til neste node i listen (null for siste node)
 - En generisk referanse til objektet som er lagret i listen
- Java-kode fra læreboka:

LinearNode.java og LinkedList.java

En enklere implementasjon av uordnede lenkede lister

 For å fokusere på metodene og ikke på Java, implementer vi i stedet en <u>uordnet</u> lenket liste som bare kan lagre enkle heltall:

Klassen som representerer en slik lenket liste inneholder:

En indre klasse for nodene: listNode

Referanse til første node i listen: head

Antall elementer i listen: size

Implementasjon av lenket liste med heltall: intList.java

Innsetting av element i lenket liste

Tre metoder:

```
void addToFront(int data);
void addToRear (int data);
boolean addAfter (int target, int data);
```

- Innsetting først er trivielt, addToFront blir O(1)
- addAfter og addToRear:
 - Krever at listen traverseres fra begynnelsen
 - Innsettingen er litt "fiklete", må oppdatere forgjenger
 - Begge metodene har worst-case som er O(n)

Innsetting av element i lenket liste

Fjerning av element i lenket liste

Tre metoder:

```
int removeFirst();
int removeLast ();
void remove (int data);
```

- Fjerning av første element er enkelt, removeFirst blir O(1)
- Fjerning av siste element eller et element inne i listen:
 - Traversér listen for å finne noden *før* den som skal fjernes
 - Fjern elementet ved å sette neste-pekeren til forgjengernoden til å peke på fjernet node sin etterfølger
 - Implementasjon er "fiklete", må håndtere spesialtilfeller
 - Begge metodene har worst-case som er O(n)

Fjerning av element i lenket liste

Lenket liste: Søke etter element

- Metode: boolean contains(int data);
- Må alltid gå fra begynnelsen av listen og sammenligne med en og en node inntil vi evt. finner verdien
- Verste tilfelle er n steg, gjennomsnittlig n/2
- Søking i en lenket liste med n elementer er O(n)
- Kan ikke effektiviseres, selv om listen er sortert
- Men: Hvis vi innfører to "neste-pekere" i hver node, kan vi lage en ordnet datastruktur som har O(log n) oppførsel for innsetting, fjerning og søking(!) – et binært søketre*

Lister: Oppsummering av effektivitet

Array-liste:

- Fordeler:
 - Enkel implementasjon
 - Innsetting og fjerning sist i listen er O(1)
 - Direkte oppslag, O(1)
 - Søking i ordnet liste kan være O(log n)
- Ulemper:
 - Innsetting og fjerning først og inne i liste O(n)

Lenket liste:

- Fordeler:
 - Innsetting først og sist O(1)
 - Fleksibel, flere varianter
- Ulemper:
 - Fiklete implementasjon
 - Ikke direkte oppslag
 - Søking, innsetting og fjerning inne i liste O(n)

Stack implementert som lenket liste

- Stacken inneholder:
 - Referanse/peker til noden på toppen av stacken
 - En teller med antall elementer
- Nodene inneholder:
 - Referanse/peker til neste element på stacken
 - Referanse/peker til objektet som inneholder dataene
- Se avsnitt 4.6 og implementasjonen fra læreboka

Stack med lenket liste

Etter push av verdiene A, B, C og D i rekkefølge på en stack som initielt er tom:

Stack med lenket liste: push

Etter push av verdien E:

count 5

Kø implementert som lenket liste

- Køen har:
 - Referanser til noden først (front) og sist (rear) i køen
 - En teller (count)som inneholder antall elementer i kø
- Hver node i køen har:
 - Referanse/peker til noden som står på neste plass i køen
 - Referanse/peker til et objekt som inneholder dataene
- Alle operasjoner på køen blir O(1)
- Se avsnitt 5.6 i læreboka
- Lærebokas Java-kode: LinkedQueue.java

Kø implementert som lenket liste

count 4

Etter enqueue (E):

count 5

Etter dequeue():

count

4

Vanlige varianter av lenket liste

- Liste med "hode" (og "hale"):
 - Egen "dummy" (aka "sentinel" / "vaktpost") node for begynnelsen (og evt. slutten av listen)
 - Slipper unna noen spesialtilfeller ved innsetting og fjerning, fordi listen aldri er tom
- Sirkulære lister:
 - Siste node peker til første

Dobbeltlenkede lister

- Hver node har peker både til neste og til forrige node
- Enklere koding av innsetting og fjerning
- Kan traverseres "forlengs og baklengs"
- Typisk anvendelse: Redigering av en linje med tekst
- Implementasjon:
 - DoubleNode.java
 - DoubleList.java

Dobbeltlenket liste

Lister i Java Collections API

- Generell liste-ADT:
 - java.util.List
- Tre ulike implementasjoner av lister i Java:
 - Array-liste: java.util.Vector (synkronisert)
 - Array-liste: java.util.ArrayList (ikke synkronisert)
 - Lenket liste: java.util.LinkedList (ikke synkronisert)
- Alle tre implementerer indekserte lister
- Java-listene inneholder også metoder som implementerer stack og ulike typer køer

Indekserte lister

- Har samme metoder som en vanlig liste
- Tilbyr i tillegg metoder for å se på, sette inn og fjerne elementer på en bestemt posisjon (eller indeks) i listen
- Indeksene til elementer i listen vil oftest endres ved innsetting og fjerning
- En indeksert liste er vanligvis ikke ordnet (hvorfor?)
- Indekserte lister er implementert i Java Collections

Indeksert liste

Noen metoder fra java.util.List som implementerer indekserte lister

Metode	Beskrivelse
add(int index, E element)	Setter inn element på gitt indeks
get(int index)	Returnerer element på gitt indeks
remove(int index)	Fjerner element på gitt indeks
set(int index, E element)	Erstatter element på gitt indeks

En anvendelse av indekserte lister: Josephus' problem

- 2000 år gammel historie, se Wikipedia
- Animasjon:

Josephus' problem som en liste

- Input: Liste med tallene 1, 2, 3, ..., *n*
- Ta ut (f.eks.) hvert tredje element fra en liste, inntil bare ett element står igjen
- Eksempel med n = 7:

```
1234567 124567 12457
1457 145 14
```

Implementasjon av Josephus' problem

- Bruker en <u>indeksert liste</u> til å lagre tallene
- Listen behandles som om den var sirkulær vi går til begynnelsen når vi kommer til slutten av listen ved å bruke enkel modulus-regning
- Vi må ta hensyn til at at listen kollapser mens vi er i gang, og hele tiden holde rede på indeksen til neste element som skal ut

Algoritme for Josephus' problem*

- Input: *n* Antall elementer
 - d Avstand mellom elementene som fjernes
 - f Første element som skal fjernes
 - **1** Legg inn tallene 1,2,3 ...,*n* i en indeksert liste *L*
 - **2** Sett indeks til første element som fjernes: p = f 1
 - **3** Så lenge *n* > 1
 - **3.1** Fjern elementet på indeks *p* i listen
 - **3.2** n = n 1
 - **3.3** p = (p + d 1) % n
- Implementasjon: Josephus 2. java