
II.3. Rekursion und dynamische Datenstrukturen

- 1. Rekursive Algorithmen
- 2. Rekursive (dynamische) Datenstrukturen

Ausdruck

Ausdruck

Ausdruck

Ausdruck

Realisierung von Listen


```
class Element {  
  
 int wert;  
 Element next;  
 ...  
}
```

```
public class Liste {  
  
 private Element kopf;  
 ...  
}
```

Schnittstellendokumentation

Klasse Element

- Element (int wert)
- Element (int wert, Element next)
- int getWert ()
- void setWert (int wert)
- Element getNext()
- void setNext (Element next)
- String toString ()

← Wert des Elements als String

löst → 1. El. mit diesem Wert

Klasse Liste

- Liste ()
- Element suche (int wert)
- String toString ()
- void drucke ()
- void druckeRueckwaerts ()
- void fuegeVorneEin (int wert)
- void fuegeSortiertEin (int wert)
- void loesche (int wert)
- void loesche ()

Konstruktor für Element ohne Nachfolger

erzeugt leere Liste

liefert 1. Element mit gesuchtem Wert

String mit Elementen v. vorne n. hinten

fügt wert vor dem ersten größten El. ein

Verwendung von Listen

```
Liste l = new Liste ();  
l.fuegeVorneEin (30); l.fuegeVorneEin (25);  
l.fuegeVorneEin (17); l.fuegeVorneEin (4);  
l.drucke (); l.druckeRueckwaerts ();  
  
l.fuegeSortiertEin (28); l.fuegeSortiertEin (12);  
l.fuegeSortiertEin (45); l.fuegeSortiertEin (2); l.drucke ();  
if (l.suche (17) != null) System.out.println (l.suche(17));  
  
l.loesche (28); l.loesche (10); l.loesche (17); l.drucke ();  
l.loesche (); l.drucke ();
```

```
( 4 17 25 30 )  
( 30 25 17 4 )  
( 2 4 12 17 25 28 30 45 )  
17  
( 2 4 12 25 30 45 )  
( )
```

Element-Klasse

```
class Element {
 int wert;
 Element next;

 Element (int wert) { this.wert = wert; next = null; }

 Element (int wert, Element next) {
 this.wert = wert; this.next = next; }

 int getWert () { return wert; }
 void setWert (int wert) { this.wert = wert; }

 Element getNext () { return next; }
 void setNext (Element next) { this.next = next; }

 public String toString () {
 return Integer.toString(wert); }
}
```

Liste-Klasse: Erzeugung und Suche

```
public class Liste {  
  
 private Element kopf;  
  
 public Liste () {  
 kopf = null;  
 }  
  
 public Element suche (int wert) {  
 return suche (wert, kopf);  
 }  
  
 private static Element suche (int wert, Element kopf) {  
 if (kopf == null) return null;  
 else if (kopf.wert == wert) return kopf;  
 else return suche (wert, kopf.next);  
 }  
}
```

Liste-Klasse: Ausgabe

```
public String toString () {  
 return "( " + durchlaufe(kopf) + ")"; }  
}
```

```
private static String durchlaufe (Element kopf) {  
 if (kopf != null)  
 return kopf.wert + " " + durchlaufe(kopf.next);  
 else return "";  
}
```

```
public void drucke() { System.out.println (this); }
```

```
public String toStringRueckwaerts () {  
 return "(" + durchlaufeRueckwaerts(kopf) + ")"; }  
}
```

```
private static String durchlaufeRueckwaerts (Element kopf) {  
 if (kopf != null)  
 return durchlaufeRueckwaerts(kopf.next) + " " + kopf.wert;  
 else return "";  
}
```

```
public void druckeRueckwaerts () {  
 System.out.println (this.toStringRueckwaerts ()); }  
}
```

Liste-Klasse: Einfügen

```
public void fuegeVorneEin (int wert) {  
  
 if (kopf == null) kopf = new Element (wert);  
 else kopf = new Element (wert, kopf);  
  
}
```

Liste-Klasse: Einfügen

```
public void fuegeSortiertEin (int wert) {  
 kopf = fuegeSortiertEin (wert, kopf); }  
}
```

```
private static Element fuegeSortiertEin (int wert, Element e) {  
 if (e == null)  
 return new Element (wert);  
  
 else if (wert < e.wert)  
 return new Element (wert, e);  
  
 else  
 {  
 e.next = fuegeSortiertEin (wert, e.next);  
 return e;  
 } }  
}
```

```
public void fuegeSortiertEin (int wert) {  
 Element element = kopf;  
 if (kopf == null || wert < kopf.wert) fuegeVorneEin(wert);  
 else {while (element.next != null && wert >= element.next.wert)  
 element = element.next;  
 element.next = new Element (wert, element.next); } }  
}
```

Liste-Klasse: Löschen

```
public void loesche () {  
 kopf = null;  
}
```

```
public void loesche (int wert) {  
 kopf = loesche (wert, kopf);  
}
```

```
private static Element loesche (int wert, Element element) {  
  
 if (element == null) return null;  
 else if (wert == element.wert) return element.next;  
 else {  
 element.next = loesche (wert, element.next);  
 return element;  
 }  
  
}}
```

Realisierung von binären Bäumen


```
class Knoten {  
 int wert;  
 Knoten links, rechts;  
 ...  
}
```

```
public class Baum {  
 private Knoten wurzel;  
 ...  
}
```