BAĞLAÇLI LİSTELER LINKED LISTS

Liste

Günlük yaşamda **listeler** pek çok yerde kullanılmaktadır: **Alışveriş listeleri**, **adres listeleri**, **davetli listeleri** gibi. Bilgisayar programlarında da listeler yararlı ve yaygın olarak kullanılan veri yapılarındandırlar.

Programlama açısından liste, aralarında doğrusal ilişki olan veriler topluluğu olarak görülebilir. Yığıt ve kuyrukların genişletilmesi yani üzerlerindeki sınırlamaların kaldırılması ile liste yapısına ulaşılır. Veri yapılarında değişik biçimlerde listeler kullanılmakta ve üzerlerinde değişik işlemler yapılmaktadır.

Listeler Üzerindeki Bazı İşlemler ve Tanımları

1. EmptyList(List): returns Boolean

Listenin boş olup olmadığını belirleyen fonksiyon.

2. FullList(List): returns Boolean

Listenin dolu olup olmadığını belirleyen fonksiyon.

3. LengthList(List): returns integer

Listedeki eleman sayısını bulan fonksiyon.

4. InsertElement(List, NewElement)

Listeye yeni bir eleman ekleyen fonksiyon.

5. DeleteElement(List, Element)

Listeden bir elemanı arayarak çıkartan fonksiyon.

6. DestroyList(List)

Listedeki tüm elemanları silerek boş liste bırakan fonksiyon.

7. GetNextItem(List, Element)

Etkin elemandan bir sonrakini döndüren fonksiyon

8. RetrieveElement(List, Element, Found)

Elemanın listede olup olmadığını bulan ve döndüren fonksiyon

Bağlaçlı (Bağlı) Listeler

Kendi tipindeki bir yapıyı gösteren bir işaretçi üyesine sahip yapılara self-referential structures adı verilir.

```
Örnek olarak:
struct node {
 char info;
 struct node *next; };
```

yapısı, info adlı karakter tipli bilgi elemanının yanında, bir düğüm yapısında bir bellek bölgesine işaret eden next işaretçisine sahiptir. Bu tür yapıların arka arkaya birbirine bağlanması mantığı listelerde, yığıtlarda, kuyruklarda ve ağaçlarda oldukça yararlıdır.

Doğrusal Bağlaçlı Liste

Listedeki her düğümde bir sonraki düğümün adresinin tutulduğu veri yapısı (doğrusal) bağlı liste olarak adlandırılır. Listenin her bir elemanına düğüm (node) adı verilir. Düğümler, bilgi ve bağ (adres) sahalarından oluşmaktadırlar. Bağ sahalarında işaretçiler kullanılmaktadır. Listenin ilk elemanına dışarıdan bir işaretçi (list) ile erişilmektedir. Diğer düğümlere de bağlar yardımı ile ulaşılabilmektedir. Son düğümün sonraki adres (next) sahası NULL değerini içerir. NULL bağı, liste sonunu belirtir. Elemanı olmayan liste boş liste olarak adlandırılır. Herhangi bir boyuta dinamik olarak genişletilip daraltılabilen yığıt ve kuyrukların gerçekleştirimi bağlı listeler üzerinde yapılmaktadır.

Yığıt ve Kuyruk Gerçekleştiriminde Bağlaçlı Listeler

Yığıtlarda ve kuyrukların gerçekleştiriminde sıralı bellek kullanımının (dizi) en büyük dezavantajı, hiç kullanılmasa veya az kullanılsa bile sabit miktardaki belleğin bu yapılara ayrılmış olarak tutulmasıdır. Ayrıca sabit bellek miktarı aşıldığında da taşma oluşması ve eleman ekleme işleminin yapılamamasıdır. Bağlı listeler üzerinde gerçekleştirildiklerinde ise bu problemler ortadan kalkmaktadır. Bellekten sadece gerektiği kadar yer ayrılmakta ve bellek boyutu bitene kadar bu yapılara ekleme işlemi yapılabilmektedir.

Bağlaçlı Liste Veri Yapısı ve Avantajı

Bağlı listeler, başka veri yapılarının gerçekleştiriminde kullanılabildikleri gibi kendileri de veri yapısıdırlar. Bağlı listelerde elemanların eklenme ve çıkarılmasında bir sınırlama yoktur. Başa ve sona olduğu gibi araya da eleman eklenebilir; baştan ve sondan olduğu gibi ortadan da eleman çıkarılabilir. Bağlı liste dolaşılarak herhangi bir elemanına erişilebilir. Bir bağlı listenin n. elemanına erişmek için n tane işlem yapmak yani kendinden önceki (n-1) eleman üzerinden geçmek gerekmektedir. Elemanların bellekteki yerleri dizilerdeki gibi sıralı olmadığından elemanlar ve sıraları ile yerleştikleri bellek bölgeleri arasında bir ilişki yoktur.

Bağlı listelerin diziler üzerine avantajı, bir grup eleman arasına eleman eklemede ve bir grup eleman arasından eleman çıkarmada ortaya çıkar. Dizilerde bir eleman silerken arada boşluk kalmasını engellemek için ilerisindeki (sağındaki) tüm elemanları bir geriye (sola) kaydırmak gerekir. Eleman eklemede de yer açmak için konulacağı yerdeki ve ilerisindeki elemanları bir ileriye (sağa) kaydırmak gerekecektir. Kaç tane elemanın yer değiştireceği (birer kaydırılacağı) dizi boyutuna bağlı olarak ve eklenecek elemanın yerine bağlı olarak değişecektir. Bağlı listelerde ise eleman ekleme ve çıkarma için yapılan iş liste boyutundan bağımsızdır.

Bağlaçlı Listeler

Yığıtın Bağlaçlı Liste Gösterimi Eleman Ekleme ve Çıkarma

Kuyrukların Bağlaçlı Liste Gösterimi Eleman Ekleme ve Çıkarma

6 ekle :

Eleman Çıkar :

Bağlaçlı Listeler

Öncelik Kuyruklarının Bağlaçlı Liste Gerçekleştirimi

• Yöntem 1 : (Sıralı liste tutularak) (Artan sıralı öncelik kuyruğunda)

Eleman ekleme, eklenecek elemanın listeyi sıralı tutacak şekilde liste üzerinde dolaşılarak araya eklenmesi şeklinde gerçekleştirilir. Eleman çıkarma da, listenin ilk elemanının (en küçük değer) çıkarılması ile gerçekleştirilir.

• Yöntem 2 : (Sıralı olmayan liste) (Artan sıralı öncelik kuyruğunda)

Eleman ekleme kuyruğun herhangi bir yerine yapılabilir. Eleman çıkarma ise eleman bulunana kadar tüm kuyruk boyunca dolaşılması ve elemanın listeden çıkarılması ile gerçekleştirilir.

Öncelik kuyruklarında listelerin sıralanarak kullanımı, sıralanmadan kullanımına göre daha etkindir. **Nedenlerini düşününüz!**

Diğer Bazı Liste Yapıları

 Dairesel Bağlaçlı Listeler Circular Linked Lists

 Çift Bağlaçlı Listeler Doubly Linked Lists

 Dairesel Çift Bağlaçlı Listeler Circular Doubly Linked Lists

Dairesel Bağlaçlı Listeler

Tüm düğümlerin bir sonraki düğümü gösterdiği bağlı listelerdir. Son elemanın bağı NULL değildir; ilk elemanı gösterir. Böylece dairesel bir yapı oluşur.

Çift Bağlaçlı Listeler

Her düğümü iki bağ içerdiği bağlı listelerdir. İlk bağ kendinden önceki düğümü gösterirken ikincisi de kendinden sonraki düğümü gösterir. Çift bağlı listelerde, tek bağlı listelerdeki geriye doğru listeleme ve dolaşmadaki zorluklar ortadan kalkar.

Dairesel Çift Bağlaçlı Listeler

Hem dairesellik hem de çift bağlılık özelliklerine sahip listelerdir. İlk düğümden önceki düğüm son, son düğümden sonraki düğüm de ilk düğümdür.

C# Programlama Dilinde Bağlaçlı Liste Örneği ve Kullanımı

C# Programlama Dilinde Bağlaçlı Liste Düğüm Sınıfı

Düğüm

```
class Dugum
 sonraki
 veri
  public int veri; // değişik tiplerde çoğaltılabilir
  public Dugum sonraki; // sonraki düğümün referansı (adresi)
  public Dugum(int gelenVeri) // Yapıcı metot
  { veri = gelenVeri; } // Düğüm oluşturulurken değerini
 // aktarır
  public void yazdir() // Düğümün verisini yazdırır
  { Console.Write(" " + veri); }
```

C# Programlama Dilinde Bağlaçlı Liste Sınıfı

bas

Diğer Bağlaçlı Liste Metotları

```
//Listede anahtar değerini bulur
public Dugum bul(int anahtar)
 Dugum etkin = bas;
 while (etkin.veri != anahtar)
 if (etkin.sonraki == null)
 return null;
 else
 etkin = etkin.sonraki;
 else
 };
 return etkin;
public void basaEkle(int yeniEleman)
{ // Liste başına eleman ekler
 else
 Dugum yeniDugum = new Dugum(yeniEleman);
 yeniDugum.sonraki = bas;
 bas = yeniDugum;
```

```
public Dugum sil(int anahtar)
{ // Verilen anahtar değerindeki düğümü siler
 Dugum etkin = bas;
 Dugum onceki = bas;
 while (etkin.veri != anahtar)
 if (etkin.sonraki == null)
 return null:
 { onceki = etkin; etkin = etkin.sonraki; }
 if (etkin == bas)
 bas = bas.sonraki;
 onceki.sonraki = etkin.sonraki;
 return etkin;
```

BListe sınıfını kullanarak bir bağlaçlı liste oluşturan ve test eden sınıf

```
class Program
 static void Main(string[] args)
 // liste adlı bir bağlı liste nesnesi olusturur
 BListe liste = new BListe();
 liste.basaEkle(9);
 for (int i = 8; i >= 1; --i) liste.basaEkle(i);
 liste.listele();
 int deger = 5;
 Dugum d = liste.bul(deger);
 if (d == null)
 Console.WriteLine("\n" + deger + " Listede Yok");
 else
 Console.WriteLine("\n" + deger + " Bulundu");
 Dugum s = liste.sil(5);
 liste.listele();
```

Ekran Çıktısı:

Bastan Sona Liste: 1 2 3 4 5 6 7 8 9

5 Bulundu

Bastan Sona Liste: 1 2 3 4 6 7 8 9

Alıştırmalar

- Tamsayı elemanlardan oluşan bir bağlaçlı liste sınıfına, elemanları küçükten büyüğe sıralı tutacak şekilde eleman ekleyen "ekle" metodunu yazınız.
- Aynı metodun listeyi büyükten küçüğe sıralı tutacak sürümünü yazınız.
- Tamsayı elemanlardan oluşan bir çift bağlaçlı liste sınıfı ile metotlarını (listele, ara, ekle, sil, güncelle) yazınız.
- Yolcu (ad, soyad, yas) nesnelerinden oluşan, ada göre sıralı bir tek bağlaçlı liste sınıfını ve listele, ara (ada göre), ekle, sil ve güncelle metotlarını yazınız.

C# Collections Hazır Linked List Sınıfı

```
LinkedList<int> liste = new LinkedList<int>();
 static void Write(IEnumerator<int> e)
// Listeye Eleman Ekleme
 { // Dolaşma
 while (e.MoveNext())
liste.AddLast(5);
liste.AddLast(7);
 int value = e.Current;
liste.AddLast(3);
 Console.Write(value+" ");
liste.AddLast(4);
liste.AddFirst(10);
 Console.WriteLine();
Console.WriteLine(liste.ElementAt(0)); // [] erişimi LinkedList'te yok!
// ElementAt() metodu ile erişim var.
LinkedList<int>.Enumerator e = liste.GetEnumerator();
 Ekran Çıktısı:
Write(e);
LinkedListNode<int> node = liste.Find(7);
liste.AddAfter(node, 15);
```

e = liste.GetEnumerator();

Write(e);

Eleman Silme

• liste.Remove(15); // 15 değerine sahip düğümü siler.

Java Programlama Dilinde Bağlaçlı Liste Örneği ve Kullanımı

Bağlaçlı Liste Düğüm Yapısı ve Sınıfı

```
Düğüm
class Dugum
 sonraki
 veri
 public int veri; // değişik tiplerde çoğaltılabilir
 public Dugum sonraki; // sonraki düğümün referansı (adresi)
 public Dugum(int gelenVeri) // Yapıcı metot
 { veri = gelenVeri; } // Düğüm yaratılırken değerini
 // aktarır
 public void yazdir() // Düğümün verisini yazdırır
 { System.out.print(" "+veri); }
```

Bağlaçlı Liste Yapısı ve Sınıfı

veri sonraki veri sonraki veri sonraki

```
class BListe
 public void listele()
 { // Bağlı Listeyi Baştan Sona
 Listeler
 // Listenin ilk düğümünün adresini tutar
 System.out.println();
 private Dugum bas;
 System.out.print("Bastan Sona
 Liste:");
 public BListe() // Bir BListe nesnesi
 Dugum etkin = bas;
 { bas = null; } // boş liste olarak açılır.
 while(etkin!=null)
 { etkin.yazdir();
 etkin=etkin.sonraki; }
```

Bağlaçlı Liste Metotları

```
//Listede anahtar değerini bulur
public Dugum bul(int anahtar)
 Dugum etkin = bas;
 while(etkin.veri != anahtar)
 if(etkin.sonraki==null)
 return null;
 else
 etkin = etkin.sonraki;
  };
 return etkin;
public void basaEkle(int yeniEleman)
 { // Liste başına eleman ekler
 Dugum yeniDugum = new
 Dugum(yeniEleman);
 yeniDugum.sonraki = bas;
 bas = yeniDugum;
```

```
public Dugum sil(int anahtar)
{ // Verilen anahtar değerindeki düğümü siler
 Dugum etkin = bas;
 Dugum onceki = bas;
 while(etkin.veri!=anahtar)
  if(etkin.sonraki==null)
 return null;
  else
 { onceki = etkin; etkin = etkin.sonraki; }
 if(etkin==bas)
  bas = bas.sonraki;
 else
  onceki.sonraki = etkin.sonraki;
 return etkin;
```

BListe sınıfını kullanarak bir bağlaçlı liste oluşturan ve test eden sınıf

```
class BListeTest
 public static void main(String args[])
 // liste adlı bir bağlı liste nesnesi yaratır
  BListe liste = new BListe();
  liste.basaEkle(9);
  for(int i=8; i>=1; --i) liste.basaEkle(i);
  liste.listele();
  int deger = 5;
  Dugum d = liste.bul(deger);
  if(d==null)
 System.out.println("\n"+deger+" Listede Yok");
  else
 System.out.println("\n"+deger+" Bulundu");
  Dugum s = liste.sil(5);
  liste.listele();
```

```
Ekran Çıktısı :
// Bastan Sona Liste : 1 2 3 4 5 6 7 8 9
// 5 Bulundu
// Bastan Sona Liste : 1 2 3 4 6 7 8 9
```

Java'daki Hazır LinkedList sınıfının kullanımı

```
import java.util.*;
 // İlk eleman olarak 15 değerini ekleme
public class LinkedListExample
 liste.addFirst(15); listele(liste);
 // Üçüncü Konuma (2. indise) 25 değerinin eklenmesi
 public static void main(String args[])
 liste.add(2,25); listele(liste);
 LinkedList <Integer> liste = new
 LinkedList<Integer>();
 public static void listele(LinkedList<Integer> liste)
 int size;
 Iterator iterator:
 Iterator iterator;
 iterator = liste.iterator();
 while (iterator.hasNext())
 // Listeye Eleman Ekleme
 { System.out.print(iterator.next()+" "); }
 liste.add(5);
 System.out.println();
 liste.add(7);
 liste.add(3);
 liste.add(4);
 size = liste.size();
 // Listenin dolaşılması
 System.out.print( "Elemanlar: ");
 iterator = liste.iterator();
 while (iterator.hasNext()){
 System.out.print(iterator.next()+" ");
 Bağlaclı Listeler
```

System.out.println();

Elemanlar: 5 7 3 4 155734 15 5 25 7 3 4

Java'daki Hazır LinkedList sınıfının kullanımı - Eleman Silme (Devam)

```
int sonEleman = liste.removeLast(); listele(liste);
System.out.println("Son Eleman : " + sonEleman);
int ikinci = liste.remove(1);
System.out.println("İkinci konumdan silinen eleman : " + ikinci);
```

Son Eleman: 4

kinci konumdan silinen eleman: 5