Liste di oggetti

omogenei e ordinati
import java.util.*;

public class OrderedList extends OList

{ // OVERVIEW: una OrderedList è sottotipo di OList, che mantiene un

 // ordinamento totale sugli elementi utilizzando una istanza Comparator

 // (se viene passata) o in alternativa compareTo

 private Comparator c;

 private OList p;

 public OrderedList()

 { //EFFECTS: crea una nuova lista vuota e naturalmente ordinata

p = new EmptyList();

 }

 public OrderedList(Comparator comp)

{ // EFFECTS: crea nuova lista vuota che utilizzera` comp per i confronti

 // tra gli elementi

this();

c = comp;

 }

public Object first ()

 { // EFFECTS: restituisce il primo elemento della lista

return p.first();

 }

public OList rest () throws EmptyException

 { // EFFECTS: restituisce la lista ottenuta togliendo il primo elemento

OrderedList temp;

 if (c != null) temp = new OrderedList(c);

else temp = new OrderedList();

temp.p = p.rest();

return temp;

 }

 public Iterator elements ()

 { // EFFECTS: ritorna un iteratore sulla lista che produrra` gli elementi

 // in modo ordinato

 return p.elements();

}

 public OList addEl (Object x) throws ClassCastException, NullPointerException

{ //EFFECTS: se x e' omogeneo con gli elementi della lista e diverso da

 //null, aggiunge x a this rispettando l'ordine degli elementi, altrimenti

 //lancia ClassCastException

if (x == null) throw new NullPointerException("List.addEl");

 if (p instanceof EmptyList)

 { OrderedList temp;

 if(c == null) temp = new OrderedList();

else temp = new OrderedList(c);

temp.p = p.addEl(x); return temp;

 }

int res;

if(c != null) res = c.compare(p.first(), x);

else if (x instanceof Comparable)

 { res = ((Comparable)p.first()).compareTo(x);

 }

else throw new ClassCastException("tipo non omogeneo");

if(res >= 0)

 { OrderedList temp;

 if(c != null) temp = new OrderedList(c);

 else temp = new OrderedList();

temp.p = p.addEl(x);

return temp;

 }

OrderedList temp1 = (OrderedList)rest();

temp1 = (OrderedList)temp1.addEl(x);

OList temp2 = temp1.p.addEl(p.first());

if (c == null) temp1 = new OrderedList();

else temp1 = new OrderedList(c);

temp1.p = temp2; return temp1;

 }

public boolean repOk()

 { Iterator it = p.elements();

 Iterator it2 = p.elements();

if (!it.hasNext()) return p.repOk();

it2.next();

if(!it2.hasNext()) return p.repOk();

if (c == null)

 { while (it2.hasNext())

{ if (((Comparable)it.next()).compareTo((Comparable)it2.next()) > 0) return false;

 }

 }

else

 { while (it2.hasNext())

 { if (c.compare(it.next(), it2.next()) > 0) return false;

 }

 }

return p.repOk();

 }

 public int size()

 {//EFFECTS: restituisce il numero di elementi della lista

return p.size();

 }

 public OList remEl(Object x)

 {//EFFECTS: se x e' contenuto in this, lo rimuove rispettando l'ordine,

// altrimenti restituisce this stessa

OrderedList temp;

 if (c != null) temp = new OrderedList(c);

else temp = new OrderedList();

temp.p = p.remEl(x);

return temp;

}

}

import java.util.*;

public class EmptyException extends RuntimeException{

public EmptyException()

 { super();

 }

public EmptyException(String s)

 { super(s);

 }

 }

import java.util.*;

public class IntComp implements Comparator

{ public int compare(Object x, Object y)

{ if (((Integer)x).intValue() > ((Integer)y).intValue()) return 1;

if (((Integer)x).intValue() < ((Integer)y).intValue()) return -1;

else return 0;

}

}

import java.util.*;

public class EmptyException extends RuntimeException{

public EmptyException()

 { super();

 }

public EmptyException(String s)

 { super(s);

 }

}

import java.util.*;

public class TestLista

{ public static void main(String argv[]){

OList c = new EmptyList();

for(int i=1; i<5; i++){

 c=c.addEl(new Integer(i));}

c =c.remEl(new Integer(1));

c=c.addEl(new Integer(0));

 Iterator t = c.elements();

while(t.hasNext()){

 System.out.println(t.next());

}

}

}

public class TestOrderedList {

public static void main(String args[]){

OList t = new OrderedList();

t=t.addEl(new Integer(30));

t=t.addEl(new Integer(20));

t=t.addEl(new Integer(30));

t=t.addEl(new Integer(30));

t=t.addEl(new Integer(31));

System.out.println(t);

t = t.remEl(new Integer(30));

System.out.println(t);

}

}

