

Lists

Chapter 8

Specifying the ADT List

- Things you make lists of
 - Chores
 - Addresses
 - Groceries
- Lists contain items of the same type
- Operations
 - Count items
 - Add, remove items
 - Retrieve

Specifying the ADT List

Figure 8-1 A grocery list

Specifying the ADT List

List

```
+isEmpty(): boolean  
+getLength(): integer  
+insert(newPosition: integer, newEntry: ItemType): boolean  
+remove(position: integer): boolean  
+clear(): void  
+getEntry(position: integer): ItemType  
+replace(position: integer, newEntry: ItemType): ItemType
```

FIGURE 8-2 UML diagram for the ADT list

Specifying the ADT List

- Definition: ADT List
 - Finite number of objects
 - Not necessarily distinct
 - Same data type
 - Ordered by position as determined by client

Axioms for ADT List

1. $(\text{List}()).\text{isEmpty}() = \text{true}$
2. $(\text{List}()).\text{getLength}() = 0$
3. $\text{aList.getLength}() = (\text{aList.insert}(i, \text{item})).\text{getLength}() - 1$
4. $\text{aList.getLength}() = (\text{aList.remove}(i)).\text{getLength}() + 1$
5. $(\text{aList.insert}(i, \text{item})).\text{isEmpty}() = \text{false}$
6. $(\text{List}()).\text{remove}(i) = \text{false}$
7. $(\text{aList.insert}(i, \text{item})).\text{remove}(i) = \text{true}$
8. $(\text{aList.insert}(i, \text{item})).\text{remove}(i) = \text{aList}$
9. $(\text{List}()).\text{getEntry}(i) \Rightarrow \text{error}$
10. $(\text{aList.insert}(i, \text{item})).\text{getEntry}(i) = \text{item}$
11. $\text{aList.getEntry}(i) = (\text{aList.insert}(i, \text{item})).\text{getEntry}(i + 1)$
12. $\text{aList.getEntry}(i + 1) = (\text{aList.remove}(i)).\text{getEntry}(i)$
13. $(\text{List}()).\text{replace}(i, \text{item}) \Rightarrow \text{error}$
14. $(\text{aList.replace}(i, \text{item})).\text{getEntry}(i) = \text{item}$

Using the List Operations

```
// Displays the items on the list aList.  
displayList(aList)  
{  
 for (position = 1 through aList.getLength())  
 {  
 dataItem = aList.getEntry(position)  
 Display dataItem  
 }  
}
```

Displaying the items on a list.

Using the List Operations

```
// Replaces the ith entry in the list aList with newEntry.  
// Returns true if the replacement was successful; otherwise return false.  
replace(aList, i, newEntry)  
{  
 success = aList.remove(i)  
 if (success)  
 success = aList.insert(i, newEntry)  
  
 return success  
}
```

Replacing an item.

Interface Template for ADT List

```
1  /** Interface for the ADT list
2 @file ListInterface.h */
3
4 #ifndef LIST_INTERFACE_
5 #define LIST_INTERFACE_
6
7 template<class ItemType>
8 class ListInterface
9
10 {
11 public:
12 /** Sees whether this list is empty.
13 @return True if the list is empty; otherwise returns false. */
14 virtual bool isEmpty() const = 0;
15
16 /** Gets the current number of entries in this list.
17 @return The integer number of entries currently in the list. */
18 virtual int getLength() const = 0;
```

LISTING 8-1 A C++ interface for lists

Interface Template for ADT List

```
19
20 /** Inserts an entry into this list at a given position.
21 @pre None.
22 @post If 1 <= position <= getLength() + 1 and the insertion is
23 successful, newEntry is at the given position in the list,
24 other entries are renumbered accordingly, and the returned
25 value is true.
26 @param newPosition The list position at which to insert newEntry.
27 @param newEntry The entry to insert into the list.
28 @return True if the insertion is successful, or false if not. */
29 virtual bool insert(int newPosition, const ItemType& newEntry) = 0;
30
31 /** Removes the entry at a given position from this list.
32 @pre None.
33 @post If 1 <= position <= getLength() and the removal is successful,
34 the entry at the given position in the list is removed, other
35 items are renumbered accordingly, and the returned value is true.
36 @param position The list position of the entry to remove.
37 @return True if the removal is successful, or false if not. */
38 virtual bool remove(int position) = 0;
39
```

LISTING 8-1 A C++ interface for lists

Interface Template for ADT List

```
39
40 /** Removes all entries from this list.
41 @post The list contains no entries and the count of items is 0. */
42 virtual void clear() = 0;
43
44 /** Gets the entry at the given position in this list.
45 @pre 1 <= position <= getLength().
46 @post The desired entry has been returned.
47 @param position The list position of the desired entry.
48 @return The entry at the given position. */
49 virtual ItemType getEntry(int position) const = 0;
50
```

LISTING 8-1 A C++ interface for lists

Interface Template for ADT List

```
50
51 /** Replaces the entry at the given position in this list.
52 @pre  1 <= position <= getLength().
53 @post The entry at the given position is newEntry.
54 @param position  The list position of the entry to replace.
55 @param newEntry  The replacement entry.
56 @return The replaced entry. */
57 virtual ItemType replace(int position, const ItemType& newEntry) = 0;
58
59 /** Destroys this list and frees its assigned memory. */
60 virtual ~ListInterface() { }
61 }; // end ListInterface
62 #endif
```

LISTING 8-1 A C++ interface for lists

End

Chapter 8