

Lenkelister, iteratorer, indre klasser

Repetisjonskurs våren 2018
kristijb

Lenket liste av objekter

Vi lager en "lenke" ved at objekter refererer til hverandre.

Vanlige er ofte å ha Node-objekter som har en referanse til en annen Node (feks. neste), samt en referanse til et data-Objekt vi ønsker å lagre i beholderen vår/den lenkede listen.

Har gjerne referanse til foran/første Node i Lenkeliste-klassen.

Hvorfor lage egne beholdere?

En lenkeliste er en svært enkel datastruktur å implementere.

Selv om Javas standardbibliotek har en lenkeliste-implementasjon *LinkedList*, så kan det være nyttig å lage egne implementasjoner når vi har spesielle behov.

Noen programmeringsspråk (som f.eks. C) har ikke noen implementasjon i sitt standardbibliotek, så da blir en nødt til å lage alt fra bunnen av.

Dobbellenket

Dobbel: både referanse til forrige og neste.

Ulempe: flere referanser å holde styr på.

Fordel: kan enkelt gå begge veier i listen.

Enkeltlenket

Enkel: kun referanse til neste.

Ulempe: kan kun gå fra foran/første node og bakover.

Fordel: færre referanser å holde styr på, og derfor kanskje enklere å få satt alt riktig.

Node-klassen

To alternativer:

`LenkeListe` har en (privat) *indre* klasse `Node`

Hvis listen skal være generisk får vi: `LenkeListe<T>` og `Node`

Fordel: Slipper å la `Node` være generisk siden `T` er *bundet* inne i `LenkeListe<T>`

Ulempe: Hver implementasjon må ha sin egen `Node`-klasse.

`LenkeListe` og `Node` er vanlige klasser

Hvis listen skal være generisk får vi: `LenkeListe<T>` og `Node<T>`

Fordel: Mulig å gjenbruke `Node<T>`

Ulempe: Litt ekstra kode fordi typen til nodene i lenkelisten må være `Node<T>`.

Eksempel-kode: generisk klasse Lenkelise, privat indre klasse Node

```
class Lenkeliste <T> {  
 Node foran;  
  
 private class Node {  
 T data;  
 Node neste;  
  
 public Node(T data){  
 this.data = data;  
 }  
 }  
}
```

Indre klasser

Når ingen andre enn én klasse har behov for et type objekt, kan objektets klasse lagres som en *indre* klasse.

For Lenkelister er det (ofte) kun lenkelisten selv som har behov for Noder (utenfor er man kun interessert i dataen som Nodene holder).

Iteratorer er ofte indre klasser fordi de er definert til å fungere på en spesifikk liste (iteratorens implementasjon er tilpasset listens implementasjon), ingen andre skal bruke iteratoren.

Anonyme klasser er en type indre klasse.

Innsetting og fjerning

LIFO, FIFO, Ordnet

FIFO - first in, first out. Kø.

LIFO - last in, first out. Stack.

Ordnet - i sortert rekkefølge. Klassen

det skal sorteres på må da ha

compareTo-grensesnittet implementert.

Innsetting og fjerning: FIFO

Innsetting og fjerning: LIFO

Insetting, foran og bak
i en enkel lenkeliste

```
void settInnForan(T data) {
 Node ny = new Node(data);
 ny.neste = foran;
 foran = ny;
}

void settInnBak(T data) {
 Node ny = new Node(data);
 Node temp = foran;
 if(foran == null) {
 foran = ny;
 return;
 }
 while(temp.neste != null) {
 temp = temp.neste;
 }
 temp.neste = ny;
}
```

Fjerning, foran og bak i en enkel lenkeliste

```
boolean taUtForan() {
 if (foran == null) {
 return false;
 }
 foran = foran.neste;
 return true;
}

boolean taUtBak() {
 if (foran == null) {
 return false;
 }
 if (foran.neste == null) {
 foran = null;
 return true;
 }
 Node temp = foran;
 //Dersom temp.neste.neste er null saa skal
 //temp.neste det siste elementet i listen
 //og den som skal ut.
 while(temp.neste.neste != null) {
 temp = temp.neste;
 }
 temp.neste = null;
 return true;
}
```

Iterator og Iterable-grensesnittene

Iterator - grensesnittet som implementeres på (den indre) klassen iterator (kall den hva du vil feks MinIterator: `class MinIterator implements Iterator` “

Iterable - grensesnittet som implementers på listen/holderen som skal bli itererbar.

Fortsetter med samme enkle lenkeliste-eksempelet

```
import java.util.Iterator;

class Lenkeliste <T> implements Iterable<T> {
 Node foran;

 Iterator<T> iterator(){}

 private class LenkelisteIterator implements Iterator<T> {
 T next(){}
 boolean hasNext(){}
 }
}
```

Iterable

```
public Iterator<T> iterator()
```

> Returnerer en ny iterator over listen.

Iterator

boolean hasNext() - returnerer true dersom det finnes et neste element og false dersom det ikke gjør det.

T next() - returnerer innholdet/data i neste Node.

Implementert for vårt eksempel:

I Lenkeliste-klassen:

```
class Lenkeliste <T> implements Iterable<T> {  
 Node foran;  
  
 Iterator<T> iterator(){  
 return new LenkelisteIterator();  
 }  
}
```

Implementert for vårt eksempel:

I Lenkelisteliterator-klassen:

```
private class LenkelisteIterator implements Iterator<T> {
 //må holde på posisjonen vår. Starter foran.
 Node posisjon;
 public LenkelisteIterator(){
 posisjon = foran;
 }

 T next() {
 T returdata = posisjon.data;
 posisjon -= posisjon.neste;
 return returdata;
 }

 boolean hasNext() {
 return posisjon.neste != null;
 //hvia neste == null finnes det ikke noe neste,
 //hvis neste != null finnes det en neste node.
 }
}
```

Annet

Listehode og listehale - tomme noder som alltid er der, lagrer ikke data.

Fordel: slipper å sjekke for en del spesialtilfeller. Når listen er tom er listehode == listehale.

bakerst-peker i tillegg til foran - praktisk når man skal sette nye elementer inn

bakerst, eller for en dobbeltlenket liste (kan da enkelt gå begge veier, begynne fra bakerst).