
リスト構造

プログラミング演習Ⅱ (9)

中村, 小松, 菊池

1. List構造

■ 配列

- データが 並んで
いるデータ構造
- 静的(配列長を後から
変更できない)

0	1	2
A[0]	A[1]	A[2]

■ リスト構造

- 次のデータを示す__
_____で構成され
る.
- 動的(配列長を変更可
能)

Listクラスの例

ListNames.pde

■ ListNames.pde

```
1.  ArrayList<String> a = new ArrayList<String>();
2.  a.add("Nakamura");
3.  a.add("Komatsu");
4.  a.add("Kikuchi");
5.  for(int i = 0; i < a.size(); ++i){
6. println(a.get(i));
7.  }
8.  println(a);
9.  a.add(1, "Hashimoto");
10. println(a);
11. a.remove("Kikuchi");
12. println(a);
```

実行結果

```
Nakamura
Komatsu
Kikuchi
```

```
[Nakamura, Komatsu, Kikuchi]
```

```
[Nakamura, Hashimoto, Komatsu, Kiku
```

```
[Nakamura, Hashimoto, Komatsu]
```

List クラス仕様

■ コンストラクター

- `ArrayList<型> = new ArrayList<型>();`
- 型: _____ (generic) 汎用の

■ メソッド

- `void add(型 要素);` 要素の挿入
- `型 get(int index);` `index`番目要素の参照
- `型 remove(int index)` 要素の削除

演習1

- ListName.pdeの最後に次の命令を追加すると何が起きるか考えよ.
 - `a.add("Kikuchi");`
 - `a.add(0, al.get(1));`
 - `a.add(2, al.get(3));`
 - `a.remove(3);`
- 更に`add`, `remove`メソッドを追加して, 次のリストになるように書き換えよ.
[Hashimoto, Kikuchi, Komatsu, Nakamura]

オブジェクトのリスト構造

■ ListBalls.pde

[ListBalls1.pde](#)

```
1.  ArrayList<Ball> bs = new
 ArrayList<Ball>();
2.  void setup() {
3. size(300, 300);
4.  }
5.  void draw() {
6. background(255);
7. for (int i = 0; i <
 bs.size(); ++i) {
8. bs.get(i).disp();
9. }
10. }
11. void mousePressed() {
12. bs.add(new
 Ball(mouseX, mouseY));
```

[Ball.pde](#)

```
13. }
 Ball.pde
1.  class Ball {
2. int x, y;
3. Ball(int ax, int ay) {
4. x = ax;
5. y = ay;
6. }
7. void disp() {
8. fill(0);
9. ellipse(x, y, 30, 30);
10. }
11. }
```

実行例

- Ballクラス
 - コンストラクタ `Ball(x, y)` 新たなボールを作る
 - メソッド `disp()` 現在位置にボールを描画
- マウスの位置に丸を書く.
 - クリックするたびにリストが増える.

演習2

- ListBall1.pdeを修正して、既存のボールの上でクリックするとボールが消える
ListBall2.pdeを書け.
 - 「消える」= `bs.remove(i)` i番目の要素を削除
 - 「マウスの位置のボール」`dist(ボールx, ボールy, mouseX, mouseY) < 値` で判定

2. Mapクラス

- MapDic.pde

1. `HashMap<String, Integer> dic = new HashMap<String, Integer>();`
2. `dic.put("one", 1);`
3. `dic.put("two", 2);`
4. `dic.put("three", 3);`

5. `println(dic);`
6. `String s[] = {"two", "one", "two", "three"};`
7. `for(int i = 0; i < s.length; ++i){`
8. `print(dic.get(s[i]));`
9. `}`

```
{two=2, one=1, three=3}
two one two three =
2, 1, 2, 3,
```

Mapクラス仕様

■ コンストラクター

- Map <キー型, 値型> 変数 =
new **HashMap**<キー型, 値型>();
- 参考 **TreeMap**<キー型, 値型>(); 2分木
- 型: String, Integer, Float

■ メソッド

- 値型 **put**(キー, 値) キーに値を格納
- 値型 **get**(キー) キーを持つ値を参照

(演習2 出題済み)

- MapDic.pde を修正して、英数字から漢数字へ変換する様にせよ.

□実行例)

two one two three = 二 一 二 三

演習

- list.csv ファイルを書き換えて, 値を追加したり, 色々な値を読み込んでみましょう

Ochanomizu,130
Iida-bash,150
Shinjuku,190
Nakano,210
Kichijoji,280
Ogikubo,290
Mitaka,380
Kokubunji,540
Nishi-kokubunji,540
Tachikawa,620

Ochanomizu	130
Iida-bash	150
Shinjuku	190
Nakano	210
Kichijoji	280
Ogikubo	290
Mitaka	380
Kokubunji	540

復習

■ JRline.pde

```
1.  String names[] = new
 String[5];
2.  int prices[] = new int[5];

3.  void setup(){
4. size(400, 400);
5. String lines[] =
 loadStrings("list.csv");
6. for(int i = 0; i < 5; ++i){
7. String s[] =
 lines[i].split(",");
8. names[i] = s[0];
9. prices[i] = int(s[1]);
10. }
```

```
11. textSize(30);
12. }
13. void draw(){
14. background(255);
15. fill(0);
16. for(int i = 0; i <
 names.length; ++i){
17. text(names[i], 50, i* 50 +
 50);
18. text(prices[i], 300, i*50 +
 50);
19. }
20. }
```

[JRline.pde](#)

[list.csv](#)

演習3

- Jrline.pde を基にして, HashMapを用いて料金表を表示するように書き直せ.
 - HashMap<String,Integer> fare に駅名と料金を格納する.
 - メソッド keySet() そのMapに登録されている全てのkeyの値から成るSetを取り出す.

For-each文

■ 配列(コレクション)の要素を列挙する例

1. `int a[] = new int[]{10,20,30};`

2. `for(int i = 0; i < a.length; ++i){`

3. `println(a[i]);`

4. `}`

10

20

30

5. `for(int b : a){`

6. `println(b);`

7. `}`

10

20

30

3. IntDictクラス

■ IntDictionary.pde

```
1.  IntDict dic = new IntDict();  
// HashMap<String, Integer> dic = new HashMap<String, Integer>();  
2.  String data[] = {"A", "B", "S", "E", "B", "A", "C", "B", "C"};  
3.  for(int i = 0; i < data.length; ++i){  
4. if (!dic.hasKey(data[i])) {  
5. dic.set(data[i], 0);  
6. }  
7.  }  
  
8.  for(String a: dic.keys()) {  
9. println(a + ": " + dic.get(a));  
10. }
```

```
A: 0  
B: 0  
S: 0  
E: 0  
C: 0
```


IntDictオブジェクト仕様

- コンストラクター

- **intDict()**

- » (Keyは String型, Valueは Integer型のHashMap)

- メソッド

- int **get**(Key) Keyに格納されたValueを返す

- void **set**(Key, Value) KeyにValueを登録

- » 同じKeyを登録したらValueを置換える(Keyは一意)

- boolean **hasKey**(Key) Keyが登録されているか

- String[] **keys**() 登録された全てのkeyの配列

HashMapとの比較

クラス	Key	Value	登録	
	<generic>	<generic>	put(Key, Value)	Java互換
FloatDict	String	Float	set(Key, float)	Processing 2.0 独自仕様
IntDict	String	Integer	set(Key, int)	
StringDict	String	String	set(Key, String)	

クラス	Value	登録	
	<generic>	add(index, Value)	Java互換
FloatList	Float	append(float)	Processing 2.0 独自仕様
IntList	Integer	append(int)	
StringList	String	append(String)	

演習4

- IntDictionary.pdeを書き換えて、文字「A, B, S, E, B, A, C, B, C」における各文字の出現頻度を求めよ.

□ 実行例)

A: 2

B: 3

C: 2

E: 1

S: 1

おまけ: 成績グラフ作成

- <http://snakamura.org/teach/fms/scores.txt> という180人分の成績データ(架空)を読み込んで、点数毎の頻度分布を作ってみましょう
 - 0-10までの数を数える配列を作成する
 - ファイルから読み込んだ値に応じて、配列のそれぞれの数を1ずつ増やしていく

HashMapを使った例

Histogram.pde

■ Histogram.pde

```
1.  HashMap<Integer, Integer> freq
 = new HashMap<Integer,
 Integer>();

2.  void setup() {
3. size(400, 400);
4. textSize(25);
5. String lines[] =
 loadStrings("http://snakamura.or
 g/teach/fms/scores.txt");
6. for (int i = 0; i < lines.length;
 ++i) {
7. Integer c =
 freq.get(int(lines[i]));
8. if (c == null) {
9. freq.put(int(lines[i]), 1);
10. } else {
```

```
11. freq.put(int(lines[i]), int(c) + 1);
12. }
13. }
14. }

15. void draw() {
16. background(255);
17. for (int i = 3; i < 10; ++i) {
18. fill(0);
19. text(i, 10, 30*i + 50);
20. fill(255, 0, 0);
21. rect(50, 30*i + 20,
 int(freq.get(i))*5, 28);
22. }
23. }
```


演習5

- Histogram.pde を元にして, 国名に関するファイルのヒストグラムを求める Histogram2.pde を書け.

□ 国名コードファイル

<http://kiknlab.net/~kikn/co.txt>

AR
LC
TW
US
US
US

宿題

- 4.1. 集合 $A = \{"a", "b", "c", "e", "g"\}$, $B = \{"b", "c", "d"\}$ の和と積を求める Union.pde
 - union = a,b,c,e,g,d
 - intersection = b,c
- 4.2 漢数字を好きな言語に翻訳する NumberTrans.pde
 - 二 一 二 三 = two one two three
- 4.3 配列 $\{"A", "B", "S", "E", "B", "C", "B", "C"\}$ の重複した要素と重複していない要素の両方を出力する Dup.pde
 - Dup = B, E, C, Unique = A, S

まとめ

- コレクションは集合オブジェクトを扱うクラスの総称であり、「配列」を意味する `_____`, 「写像」を意味して辞書構造を登録する `_____` などがある.
- 要素となるオブジェクトの型を指定するための `List <String>` などの形式を `_____` という. Processingでは, 代わりに `IntList`, `FloatList` などの指定済みのクラスが用意されている.
- `Map`クラスは, キー `key`, 値 `value`の組を, `_____` メソッドで登録し, `_____` メソッドで参照する(取出す).