

لیست

سید ناصر رضوی www.snrazavi.ir

۱۳۹۵

- لیست
- پیاده‌سازی لیست با آرایه
- لیست پیوندی
- لیست پیوندی دو طرفه

□ لیست. تعداد محدودی عنصر داده‌ای که ترتیب آنها مهم است.

□ n : اندازه‌ی لیست ($n \geq 0$)

□ $n = 0$: لیست تهی (پوچ)

□ لیست یک ساختمان داده‌ی خطی است: یعنی، هر عنصر دارای یک عنصر قبلی (به جز اولین عنصر) و یک عنصر بعدی (به جز آخرین عنصر) است.

واسط لیست

۴

□ دست گرمی. یک لیست از رشته‌ها

```
public class ListOfStrings
```

```
 ListOfStrings ()
```

```
 void insert(int p, String item)
```

```
 String delete(int p)
```

```
 String get(int p)
```

```
 String set(int p, String item)
```

```
 boolean isEmpty ()
```

```
 int size ()
```

ایجاد یک لیست خالی

درج یک عنصر در مکان **p**

حذف عنصر واقع در مکان **p**

برگرداندن عنصر واقع در مکان **p**

قرار دادن یک عنصر جدید در مکان **p**

بررسی خالی بودن لیست

برگرداندن تعداد عناصر موجود در لیست

پیاده‌سازی لیست

پیاده‌سازی با استفاده از آرایه
پیاده‌سازی با استفاده از اشاره‌گر

پیاده‌سازی لیست با آرایه

۶

□ پیاده‌سازی لیست با آرایه.

□ عناصر لیست را با شروع از خانه صفر، به ترتیب در خانه‌های پشت سر هم آرایه `a[]` ذخیره کن.

لیست: پیاده‌سازی در جاوا

۷

```
public class FixedCapacityListOfStrings
{
 private String[] a;
 private int N = 0;

 public FixedCapacityListOfStrings(int capacity)
 { a = new String[capacity]; }

 public int size() { return N; }

 public boolean isEmpty() { return size() == 0; }

 public void insert(int p, String item) { /* see next slides */ }

 public String delete(int p) { /* see next slides */ }

 public String get(int p) { /* see next slides */ }

 public String set(int p, String item) { /* see next slides */ }
}
```

```
public void insert(int p, String item)
{
 if ( p < 0 || p > N) return;
 if ( N == a.length) return;
 for (int i = N; i > p; i--)
 a[i] = a[i - 1];
 a[p] = item;
 N++;
}
```


`capacity = 10`


```
public String delete(int p)
{
 if (p < 0 || p >= N) return null;
 String item = a[p];
 for (int i = p; i < N - 1; i++)
 a[i] = a[i + 1];
 N--;
 return item;
}
```


`capacity = 10`

عملیات دیگر

۱۰

```
public String get(int p)
{
 if ( p < 0 || p >= N) return null;
 return a[p];
}

public String set(int p, String item)
{
 if (p < 0 || p >= N) return null;
 String oldItem = a[p];
 a[p] = item;
 return oldItem;
}
```

معايب پياده‌سازي ليست با آرايه

- آرايه يك ساختمان داده‌ي ايستا است.
- اندازه‌ي آرايه بايد در زمان طراحي تعيين شود و در طول اجرا ثابت بماند.
- راه‌حل. تغيير اندازه‌ي آرايه در صورت لزوم [در ادامه]

- کند بودن عمل درج و حذف.
- درج و حذف عناصر نياز به جابجايي ساير عناصر دارد.
- در نتيجه هزينه‌ي هر يك از اين اعمال متناسب با تعداد عناصر ليست است.
- راه‌حل. استفاده از ليست پيوندی!

لیست پیوندی

۱۲

□ **تعریف بازگشتی.** لیست پیوندی یک ساختمان داده‌ی بازگشتی است که یا تهی است یا شامل یک ارجاع به یک گره است به طوری که آن گره خود حاوی یک عنصر و یک ارجاع به یک لیست پیوندی دیگر است.

لیست پیوندی

۱۳

□ **تعریف بازگشتی.** لیست پیوندی یک ساختمان داده‌ی **بازگشتی** است که یا تهی است یا شامل یک ارجاع به یک گره است به طوری که آن گره خود حاوی یک عنصر و یک ارجاع به یک لیست پیوندی دیگر است.

کلاس درونی

```
private class Node
{
 private Item item;
 private Node next;
}
```


ساختن یک لیست پیوندی

۱۴

```
Node first = new Node();  
first.item = "to";
```

```
Node second = new Node();  
second.item = "be";  
first.next = second;
```

```
Node third = new Node();  
third.item = "or";  
second.next = third;
```


```
Node oldFirst = first;
```


```
first = new Node();  
first.item = "not";
```


```
first.next = oldFirst;
```


حذف از ابتدا

۱۶

```
first = first.next;
```


```
Node oldLast = last;
```


```
last = new Node();  
last.item = "not";
```


```
oldLast.next = last;
```


درج بعد از یک عنصر داده شده

```
Node y = new Node();
```

```
y.item = "that";
```

```
① y.next = x.next;
```

```
② x.next = y;
```


حذف بعد از یک عنصر داده شده

۱۹

```
Node y = x.next;
```


```
if (y != null)  
x.next = y.next;
```

حذف گره **y** از لیست


```
y = null;
```

حذف گره **y** از حافظه

پیمایش یک لیست پیوندی

۲۰

□ پیمایش یک آرایه.

```
for (int i = 0; i < a.length; i++)  
{  
 // process a[i]  
}
```

□ پیمایش یک لیست پیوندی.

```
for (Node x = first; x != null; x = x.next)  
{  
 // process x.item  
}
```

حذف عنصر انتهایی

۲۱

```
Node x = first;  
while (x.next != last)  
 x = x.next
```


```
last = x;  
last.next = null;
```


شمارش تعداد عناصر یک لیست پیوندی یک طرفه

۲۲

```
public int count()
{
 int count = 0;
 for (Node x = first; x != null; x = x.next)
 count++;
 return count;
}
```

```
public int count()
{ return count(first); }

private int count(Node x)
{
 if (x == null) return 0;
 return 1 + count(x.next);
}
```


تابع بازگشتی ←

کپی کردن یک لیست پیوندی یک طرفه

```
public Node copy(Node x)
{
 if (x == null) return null;
 Node y = new Node();
 y.item = x.item;
 y.next = copy(x.next);
 return y;
}
```


ادغام دو لیست پیوندی مرتب در یک لیست جدید

۲۴

L1

L2

L

ادغام دو لیست پیوندی مرتب در یک لیست جدید

۲۵

L1

L2

L

ادغام دو لیست پیوندی مرتب در یک لیست جدید

۲۶

L1

L2

L

ادغام دو لیست پیوندی مرتب در یک لیست جدید

۲۷

L1

L2

L

ادغام دو لیست پیوندی مرتب در یک لیست جدید

۲۸

L1

x

L2

y

L

ادغام دو لیست پیوندی مرتب در یک لیست جدید

۲۹

ادغام دو لیست پیوندی مرتب در یک لیست جدید

۳۰

```
public static LinkedList<Integer> merge(LinkedList<Integer> L1, LinkedList<Integer> L2)
{
 LinkedList<Integer> L = new LinkedList<Integer>();
 Node x = L1.first();
 Node y = L2.first();
 while (x != null || y != null)
 {
 String item;
 if (x == null) { item = y.item; y = y.next; }
 else if (y == null) { item = x.item; x = x.next; }
 else if (y.item < x.item) { item = y.item; y = y.next; }
 else { item = x.item; x = x.next; }
 L.addLast(item);
 }
 return L;
}
```

لیست پیوندی دو طرفه

۳۱

□ لیست پیوندی دو طرفه. هر عنصر علاوه بر آدرس عنصر بعدی، آدرس عنصر قبل از خود را نیز نگهداری می‌کند.


```
private class Node
{
 private Item item;
 private Node next;
 private Node prev;
}
```

کلاس درونی

درج بعد از یک عنصر

۳۲

```
Node y = New Node();  
y.item = "or";  
y.next = x.next;  
y.prev = x;  
x.next = y;  
if (y.next != null)  
 y.next.prev = y;
```


حذف بعد از یک عنصر

۳۳

```
Node y = x.next;  
if (y != null) {  
 x.next = y.next;  
 if (y.next != null)  
 y.next.prev = x;  
 y = null;  
}
```


