Lecture No.02

Data Structures

 We have designed the interface for the List; we now must consider how to implement that interface.

- We have designed the interface for the List; we now must consider how to implement that interface.
- Implementing Lists using an array: for example, the list of integers (2, 6, 8, 7, 1) could be represented as:

List Implementation

- add(9); current position is 3. The new list would thus be: (2, 6, 8, 9, 7, 1)
- We will need to shift everything to the right of 8 one place to the right to make place for the new element '9'.

notice: current points to new element

next():

- There are special cases for positioning the current pointer:
 - a. past the last array cell
 - b. before the first cell

- There are special cases for positioning the current pointer:
 - a. past the last array cell
 - b. before the first cell
- We will have to worry about these when we write the actual code.

remove(): removes the element at the current index

remove(): removes the element at the current index

 We fill the blank spot left by the removal of 7 by shifting the values to the right of position 5 over to the left one space.

find(X): traverse the array until X is located.

```
int find(int X)
 int j;
 for(j=1; j < size+1; j++)
 if(A[i] == X) break;
 if( j < size+1 ) { // found X
 current = j; // current points to where X found
 return 1; // 1 for true
 return 0; // 0 (false) indicates not found
```

Other operations:

```
get() → return A[current];
update(X) → A[current] = X;
length() → return size;
back() → current--;
start() → current = 1;
end() → current = size;
```

Analysis of Array Lists

add

- we have to move every element to the right of current to make space for the new element.
- Worst-case is when we insert at the beginning; we have to move every element right one place.
- Average-case: on average we may have to move half of the elements

Analysis of Array Lists

- remove
 - Worst-case: remove at the beginning, must shift all remaining elements to the left.
 - Average-case: expect to move half of the elements.
- find
 - Worst-case: may have to search the entire array
 - Average-case: search at most half the array.
- Other operations are one-step.

Various cells of memory are not allocated consecutively in memory.

- Various cells of memory are not allocated consecutively in memory.
- Not enough to store the elements of the list.

- Various cells of memory are not allocated consecutively in memory.
- Not enough to store the elements of the list.
- With arrays, the second element was right next to the first element.

- Various cells of memory are not allocated consecutively in memory.
- Not enough to store the elements of the list.
- With arrays, the second element was right next to the first element.
- Now the first element must explicitly tell us where to look for the second element.

- Various cells of memory are not allocated consecutively in memory.
- Not enough to store the elements of the list.
- With arrays, the second element was right next to the first element.
- Now the first element must explicitly tell us where to look for the second element.
- Do this by holding the memory address of the second element

Create a structure called a Node.

- The object field will hold the actual list element.
- The next field in the structure will hold the starting location of the next node.
- Chain the nodes together to form a linked list.

Picture of our list (2, 6, 7, 8, 1) stored as a linked list:

Note some features of the list:

Need a head to point to the first node of the list.
 Otherwise we won't know where the start of the list is.

Note some features of the list:

- Need a head to point to the first node of the list.
 Otherwise we won't know where the start of the list is.
- The current here is a pointer, not an index.

Note some features of the list:

- Need a head to point to the first node of the list.
 Otherwise we won't know where the start of the list is.
- The current here is a pointer, not an index.
- The next field in the last node points to *nothing*. We will place the memory address NULL which is guaranteed to be inaccessible.

Actual picture in memory:

