

Seznamy a iterátory

doc. Ing. Miroslav Beneš, Ph.D.
katedra informatiky FEI VŠB-TUO
A-1007 / 597 324 213
<http://www.cs.vsb.cz/benes>
Miroslav.Benes@vsb.cz

Kolekce obecně

Kolekce ::= homogenní sada prvků objektů

	<i>Opakování</i>	<i>Uspořádání</i>	<i>Přímý přístup</i>
Množina (set)			
Multimnožina (bag)	√		
Seznam (list)	√	√	
Pole (array)	√	√	√

Seznamy a iterátory

2

Rozhraní kolekce

```
interface Collection {  
 // přidání objektu  
 void add(Object elem);  
 // odstranění objektu  
 boolean remove(Object elem);  
 // test, zda obsahuje objekt  
 boolean contains(Object elem);  
 // zjištění počtu prvků  
 int size();  
}
```

Seznamy a iterátory

3

Procházení kolekce

- Typická úloha – projít všechny prvky kolekce a s každým něco udělat
- Obecný průchod kolekce:
 - příkaz typu foreach – např. C#, PHP, ...

```
foreach( Object o in kolekce ) {  
 // dělej něco s objektem o  
}
```
 - návrhový vzor Iterátor

Seznamy a iterátory

4

Návrhový vzor Iterátor

Seznamy a iterátory

5

Rozhraní iterátoru

```
interface Iterator {
 // test přítomnosti dalšího prvku
 boolean hasNext();
 // získání dalšího prvku
 Object next();
}

// obousměrný iterátor
interface ListIterator extends Iterator {
 boolean hasPrevious();
 Object previous();
}
```

Seznamy a iterátory

6

Příklad

```
// tisk obsahu kolekce
static void print(Collection coll)
{
 Iterator it = coll.iterator();
 System.out.print("[ ");
 while( it.hasNext() ) {
 Object obj = it.next();
 System.out.print(obj + " ");
 }
 System.out.println("]");
}
```

Seznamy a iterátory

7

Seznam

- uspořádaná kolekce prvků

```
interface List extends Collection {
 // prvek na zadané pozici
 Object get(int pos);
 // vložení prvku na pozici
 void add(int pos, Object obj);
 // odstranění prvku na pozici
 void remove(int pos);
 // vyhledání pozice prvku
 int indexOf(Object obj);
}
```

Seznamy a iterátory

8

Příklad

```
// tisk obsahu seznamu
void print(PrintStream out, List list)
{
 out.print("[");
 for(int i = 0; i < list.size(); i++) {
 if( i > 0 ) out.print(',');
 Object obj = list.get(i);
 out.print(obj);
 }
 out.println("]");
}
```

Seznamy a iterátory

9

Implementace seznamu

- **Statické nebo dynamické pole**
 - omezená délka seznamu u statického pole
 - rychlý přístup k prvkům podle indexu (get)
 - pomalé vkládání a rušení uvnitř seznamu
- **Vázaná struktura**
 - jednosměrně / obousměrně vázaný seznam
 - pomalý přístup podle indexu
 - rychlé vkládání a rušení – prvky se nepřesouvají

Seznamy a iterátory

10

Implementace statickým polem

```
public class ArrayList implements List {
 // pole obsahující prvky seznamu
 protected Object[] data;

 // počet obsazených prvků
 protected int pocet;

 // konstruktor seznamu
 public ArrayList(int size) {
 data = new Object[size];
 }
}
```

Seznamy a iterátory

11

Implementace statickým polem

```
// vrátí prvek na zadané pozici
public Object get(int pos) {
 assert pos >= 0 && pos < pocet;
 return data[pos];
}

// přidá prvek na konec seznamu
public void add(Object obj)
{
 assert pocet < data.length;
 data[pocet++] = obj;
}
```

Seznamy a iterátory

12

Implementace statickým polem

```
// vložení prvku na zadanou pozici
public void add(int pos, Object obj) {
 assert pos >= 0 && pos <= pocet;
 assert pocet < data.length;
 for(int i = pocet; i > pos; i--) {
 data[i] = data[i-1];
 }
 data[pos] = obj;
 pocet++;
}
... atd.
}
```

Seznamy a iterátory

13

Iterátor pro ArrayList

- musí si pamatovat
 - referenci na seznam
 - aktuální index
- implementace pomocí vnitřních tříd
 - „třída ve třídě“
 - má k dispozici všechny proměnné a metody vnější třídy (pomocí skryté reference)

Seznamy a iterátory

14

Iterátor pro ArrayList

```
class ArrayList {
 protected Object[] data;
 protected int pocet;

 public Iterator iterator() {
 return new ArrayListIterator();
 }

 private class ArrayListIterator
 implements Iterator { ... }
 ...
}
```

Seznamy a iterátory

15

Iterátor pro ArrayList

```
private class ArrayListIterator
 implements Iterator
{
 private int index;

 public boolean hasNext() {
 return index < data.length;
 }

 public Object next() {
 return data[index++];
 }
}
```

Seznamy a iterátory

16

Jednosměrně vázaný seznam

Seznamy a iterátory

17

Jednosměrně vázaný seznam

- Prvek seznamu = dvojice

```
class ListElem {  
 Object data; // hodnota  
 ListElem next; // další prvek  
}
```

- Odkaz na další prvek může být přímo součástí dat (jen pro předem známé seznamy)

Seznamy a iterátory

18

Jednosměrně vázaný seznam

```
public class LinkedList implements List {  
 protected ListElem first;  
 protected ListElem last;  
  
 public int size() {  
 int pocet = 0;  
 for( ListElem elem = first;  
 elem != null; elem = elem.next)  
 pocet++;  
 return pocet;  
 }  
}
```

Seznamy a iterátory

19

Jednosměrně vázaný seznam

```
void add(Object obj)  
{  
 ListElem elem = new ListElem();  
 elem.data = obj;  
 if( last == null )  
 first = elem;  
 else  
 last.next = elem;  
 last = elem;  
}
```

Seznamy a iterátory

20

Iterátor pro LinkedList

```
class LinkedList implements List {
 ListElem first, last;

 public Iterator iterator() {
 return new ArrayListIterator();
 }

 private class LinkedListIterator
 implements Iterator { ... }

 ...
}
```

Seznamy a iterátory

21

Iterátor pro LinkedList

```
private class LinkedListIterator
 implements Iterator
{
 private ListElem current = first;
 public boolean hasNext() {
 return current != null;
 }
 public Object next() {
 Object obj = current.data;
 current = current.next;
 return obj;
 }
}
```

Seznamy a iterátory

22

Obousměrně vázaný seznam

- Rychlejší vkládání uvnitř seznamu
 - nemusíme hledat předchozí prvek
- Jednoduchá implementace obousměrného iterátoru (průchod vpřed i vzad)

Seznamy a iterátory

23

Množina

- prvky se nemohou opakovat
- můžeme využít implementace seznamu
 - při vkládání se musí kontrolovat, zda prvek už není v kolekci obsažen:

```
void add(Object obj) {
 if( contains(obj) ) return;
 super.add(obj);
}
```

Seznamy a iterátory

24

Vyhledávání v seznamu

• Jak definovat rovnost dvou objektů?

- operace == porovnává pouze reference (x == y, právě když x a y ukazují na stejný objekt)
- metoda equals z třídy Object

```
// implicitní implementace pomocí ==  
boolean equals(Object obj) {  
 return this == obj;  
}
```

Vyhledávání v seznamu

```
class ArrayList implements List {  
 ...  
 public boolean contains(Object obj)  
 {  
 for(int i = 0; i < pocet; i++) {  
 if( data[i].equals(obj) )  
 return true;  
 }  
 return false;  
 }  
}
```

Seřazený seznam

- prvky se ukládají v určitém pořadí
 - zařazení hodnoty na správnou pozici při vkládání
- pro vyhledávání se dají použít efektivnější metody
 - vrácení false, když narazíme na vyšší hodnotu
 - binární vyhledávání v seřazeném poli
- iterátor vrací seřazené hodnoty

Seřazený seznam

• Jak porovnat objekty?

- třída Object nezavádí žádnou operaci
- rozhraní Comparable
 - `int compareTo(Object obj)`
 - vrací hodnotu <0, ==0, >0
- rozhraní Comparator
 - pokud chceme (nebo musíme) kritérium řazení definovat odděleně od objektu
 - `int compare(Object o1, Object o2)`

Seřazený seznam

```
public class SortedList extends ArrayList
{
 protected Comparator comparator;

 // konstruktor
 public SortedList(
 int size,
 Comparator comparator)
 {
 this.comparator = comparator;
 data = new Object[size];
 }
}
```

Seznamy a iterátory

29

Seřazený seznam – lineární vyhledávání

```
public boolean contains(Object obj)
{
 for(int i = 0; i < pocet; i++)
 {
 int c = comparator.compare(data[i],obj);
 if( c >= 0 ) return c == 0;
 }
 return false;
}
```

Seznamy a iterátory

30

Seřazený seznam – binární vyhledávání

```
public boolean contains(Object obj) {
 int i = 0, j = pocet-1;
 while( i <= j ) {
 int k = (i + j) / 2;
 int c = comparator.compare(data[k],obj);
 if( c == 0 ) return true;
 if( c < 0 )
 i = k + 1;
 else
 j = k - 1;
 }
 return false;
}
```

Seznamy a iterátory

31

Seznamy v Javě

- balík java.util.*
- rozhraní Collection, List, Iterator
- třídy
 - ArrayList – pomocí dynamického pole
 - LinkedList – pomocí vázané struktury
 - Vector – pomocí pole, synchronizovaný přístup

Seznamy a iterátory

32

Příklad

```
public static void main(String[] args) {
 List seznam = new ArrayList();
 seznam.add("a");
 seznam.add("d");
 seznam.add("c");
 seznam.add("b");
 Collections.sort(seznam);
 // ~merge sort O(n*log(n))
 System.out.println(seznam);
}
```

Úkol do cvičení

- Implementujte zásobník pomocí seznamu

- dědičnost ?

```
class ArrayStack
 extends ArrayList
 implements Stack { ... }
```

- kompozice ?

```
class ArrayStack implements Stack {
 private List list = new ArrayList();
 ...
}
```