

Chapter 6

The List ADT

DANIEL T. 107CE

Chapter 6: The List ADT

- 6.1 The List Interface
- 6.2 List Implementations
- 6.3 Applications: Card Deck and Games
- 6.4 Sorted Array-Based List Implementation
- 6.5 List Variations
- 6.6 Application: Large Integers

6.1 – The List Interface

- A list is a collection of elements, with a linear relationship existing among its elements.
- Each element on the list has a position on the list, its index.
- In addition to our lists supporting the standard collection operations add, get, contains, remove, isFull, isEmpty, and size, they support indexrelated operations and iteration.

Indexes

- The elements of a list are indexed sequentially, from zero to one less than the size of the list
- We define methods for adding, retrieving, changing, and removing an element at an indicated index, as well as a method for determining the index of an element.
- Each method that accepts an index as an argument throws an exception
 (IndexOutOfBoundsException) if the index is invalid

For example

```
void add(int index, T element);
// Throws IndexOutOfBoundsException if passed an index argument
// such that index < 0 or index > size().

// Otherwise, adds element to this list at position index; all current
// elements at that position or higher have 1 added to their index.
// Optional. Throws UnsupportedOperationException if not supported.

T set(int index, T newElement);
// Throws IndexOutOfBoundsException if passed an index argument
// such that index < 0 or index >= size().
// Otherwise, replaces element on this list at position index with
// newElement and returns the replaced element.
// Optional. Throws UnsupportedOperationException if not supported.
```

Optional Operations

- The add and set operations are optional.
- These operations allow the client to insert an element into a list at a specified index and for some list implementations, notably a sorted list implementation, this could invalidate the internal representation of the list.
- Our implementations will throw the Java library supplied UnsupportedOperationException in cases where an implementation does not support an operation.

Iteration

- Our lists implement the library's Iterable interface.
- Iterable requires a single method, iterator, that creates and returns an Iterator object.
- Methods that create and return objects are sometimes called Factory methods.
- Iterator objects provide three operations: hasNext, next, and remove.

Example use of an Iterator

Suppose strings is a List ADT object that contains the four strings "alpha," "gamma," "beta," and "delta." The following code would delete "gamma" from the list and display the other three strings.

```
Iterator<String> iter = strings.iterator();
String hold;
while (iter.hasNext())
{
  hold = iter.next();
  if (hold.equals("gamma"))
 iter.remove();
  else
 System.out.println(hold);
}
```

ListInterface (comments removed)


```
package ch06.lists;
import java.util.*;
import ch05.collections.CollectionInterface;
public interface ListInterface<T> extends CollectionInterface<T>,
 Iterable<T>
  void add(int index, T element);
  T set(int index, T newElement);
  T get(int index);
  int indexOf(T target);
  T remove(int index);
```

6.2 List Implementations

- In this section we develop an array-based and a link-based implementation of the List ADT.
- Because a list is a collection the mplementations share some design and code with their Collection ADT counterparts.
- Here we emphasize the new functionality—the indexing and the iteration

Array-Based Implementation

Same approach for our array-based list:

 ... except must maintain index "order" of elements during operations:

Index Related Operations

- The methods each follow the same pattern:
 - check the index argument
 - if it is outside the allowable range for that operation throw an exception
 - otherwise carry out the operation.
- Because of the close logical relationship between the internal representation, an array, and the ADT, an indexed list, the implementation of these operations is very straightforward.

For example, the set method

```
public T set(int index, T newElement)
// Throws IndexOutOfBoundsException if passed an index argument
// such that index < 0 or index >= size().
// Otherwise, replaces element on this list at position index with
// newElement and returns the replaced element.
  if ((index < 0) \mid | (index >= size()))
 throw new IndexOutOfBoundsException("Illegal index of " + index +
 " passed to ABList set method.\n");
  T hold = elements[index];
  elements[index] = newElement;
  return hold;
```

Iteration

- We use an anonymous inner class approach
- Anonymous class has no name .. it is just instantiated where needed
- The behavior of an iterator is unspecified if the underlying representation is modified while the iteration is in progress in any way other than by calling the iterator's remove method

```
public Iterator<T> iterator()
 return new Iterator<T>()
 {
 private int previousPos = -1;
 public boolean hasNext()
 {
 return (previousPos < (size() - 1)) ;</pre>
 }
 public T next()
 {
 if (!hasNext())
 throw new IndexOutOfBoundsException("Illegal invocation of next " +
 " in LBList iterator. \n");
 previousPos++;
 return elements[previousPos];
 }
 public void remove()
 for (int i = previousPos; i <= numElements - 2; i++)
 elements [i] = elements[i+1];
 elements [numElements - 1] = null;
 numElements--;
 previousPos--;
 };
```

Link-Based Implementation

- Some of the link-based collection implementation design and code can be reused for the link-based list.
- To support the add method, which adds elements
 to the end of the list, we maintain a new
 reference rear to the end of the list.
- To support the indexOf method we include a new targetIndex variable, which the find method sets, in addition to setting found, location, and previous.

Example Index Related Operation

```
public T set(int index, T newElement
// Throws IndexOutOfBoundsException if passed an index argument
// such that index < 0 or index >= size().
// Otherwise, replaces element on this list at position index with
// newElement and returns the replaced element.
{
 if ((index < 0) \mid | (index >= size()))
 throw new IndexOutOfBoundsException("Illegal index of " + index +
 " passed to LBList set method.\n");
 LLNode<T> node = front;
 for (int i = 0; i < index; i++)
 node = node.getLink();
 T hold = node.getInfo();
 node.setInfo(newElement);
 return hold;
```

Iteration

- Again use an anonymous inner class within the iterator method.
- The instantiated Iterator object keeps track of three instance variables to provide the iteration and to support the required remove operation:

 The next method returns the element referenced by nextPos and updates the three references

Iteration

 If remove invoked in the middle of an iteration it removes the element that was just returned, the element referenced by currPos:

6.3 Applications: Card Deck and Games

The Card class

- Found in the support.cards package
- A card object has three attributes:
 - rank: the rank of the card e.g. Five or King
 - suit: the suit of the card e.g. Heart or Spade
 - image: an image icon associated with the card
- rank and suit are both represented by public enum classes provided by the Card class
- The image files used for the image icons are also located in the support.cards package
- Attribute getter methods are provided plus an equals, a compareTo and a toString

The CardDeck class

- Uses an ABList of Card objects named deck as its internal representation
- Another instance variable, deal, which holds an Iterator<Card> object, is used to deal cards
- deal is set to deck.iterator()
- Exports methods for shuffling the deck and iterating through the deck

Applications

- CardHandCLI command line interface
 program which deals a 5 card hand from a card
 deck, allowing the user to arrange the cards
- CardHandGUI graphical user interface program which deals a 5 card hand from a card deck, allowing the user to arrange the cards
- HigherLower Predict whether the next card will be higher or lower
- Pairs Analyzes the probability of being dealt a pair in a 5 card hand

6.4 Sorted Array-Based List Implementation

- Class SortedABList implements
 ListInterface and is found in the
 ch06.lists package
- Much of the design and code of the SortedArrayCollection from the ch05.collections package can be reused.
- We state as a general precondition of the class that the index-based add and set operations are not supported.

Code for the two unsupported methods

```
public void add(int index, T element)
// Throws UnsupportedOperationException.
{
 throw new UnsupportedOperationException("Unsupported index-based add ...
}

public T set(int index, T newElement)
// Throws UnsupportedOperationException.
{
 throw new UnsupportedOperationException("Unsupported index-based set ...
}
```

Comparator Interface

- We want to allow clients of our SortedABList to be able to specify for themselves how the elements should be sorted
- The Java Comparator interface defines two abstract methods:

```
public abstract int compare(T o1, T o2);
// Returns a negative integer, zero, or a positive integer to indicate that
// o1 is less than, equal to, or greater than o2

public abstract boolean equals(Object obj);
// Returns true if this Comparator equals obj; otherwise, false
```

 Using an approach based on the Comparator class allows for multiple sorting orders

Comparator Interface

- Using an approach based on the Comparator class allows for multiple sorting orders
- For example our FamousPerson class typically bases comparison on last name, first name but it could also define other approaches:

```
public static Comparator<FamousPerson> yearOfBirthComparator()
{
 return new Comparator<FamousPerson>()
 {
 public int compare(FamousPerson element1, FamousPerson element2)
 {
 return (element1.yearOfBirth - element2.yearOfBirth);
 }
 };
}
```


SortedABList Constructors

- There are two constructors
- One uses the "natural order" of the elements
- The other uses an order provided by the client who passes an appropriate Comparator object as an argument to the method
- A private variable comp of class
 Comparator<T> is used to make comparisons
 internally and is set by the invoked constructor

SortedABList Constructors

```
protected Comparator<T> comp;
 See the CSPeople application in the
 ch06. apps package for an example
public SortedABList()
 demonstrating the use of these two
// Precondition: T implements Comparable
 constructors.
  list = (T[]) new Object[DEFCAP];
  comp = new Comparator<T>()
 public int compare(T element1, T element2)
 return ((Comparable)element1).compareTo(element2);
  };
public SortedABList(Comparator<T> comp)
  list = (T[]) new Object[DEFCAP];
  this.comp = comp;
```


Our List ADT Architecture

6.5 List Variations

- Java Library
 - The library provides a List interface that inherits from both the Collection and Iterable interfaces of the library.
 - The library's list interface is significantly more complex than ours, defining 28 abstract methods.
 - It is implemented by the following classes: AbstractList, AbstractSequentialList, ArrayList, AttributeList, CopyOnWriteArrayList, LinkedList, RoleList, RoleUnresolvedList, Stack, and Vector.

Linked List Variations

A Linked List as an Array of Nodes

Why Use an Array?

- Sometimes managing the free space ourselves gives us greater flexibility
- There are programming languages that do not support dynamic allocation or reference types
- There are times when dynamic allocation of each node, one at a time, is too costly in terms of time

Boundedness

- A desire for static allocation is one of the primary motivations for the array-based linked approach
- We drop our assumption that our lists are of unlimited size in this section - our lists will not grow as needed.
- Applications should not add elements to a full list.

A sorted list

nodes	.info	.next
[0]	David	4
[1]		
[2]	Miriam	6
[3]		
[4]	Joshua	7
[5]		
[6]	Robert	-1
[7]	Leah	2
[8]		
[9]		
list	0	

Implementation Issues

- We mark the end of the list with a "null" value
 - the "null" value must be an invalid address for a real list element
 - we use the value –1
 - we suggest using the identifier NUL and defining it to be -1 private static final int NUL = -1;
- One must directly manage the free space available for new list elements.
 - Link the collection of unused array elements together into a linked list of free nodes.
 - Write your own method to allocate nodes from the free space.
 We suggest calling this method getNode.
 - Write your own method, we suggest calling it freeNode, to put a node back into the pool of free space when it is de-allocated.

A linked list and free space

nodes	.info	.next
[0]	David	4
[1]		5
[2]	Miriam	6
[3]		8
[4]	Joshua	7
[5]	2	3
[6]	Robert	NUL
[7]	Leah	2
[8]		9
[9]		NUL
list	0	
free	1	

6.6 Application: Large Integers

- The largest Java integer type, long, can represent values between -9,223,372,036,854,775,808 and 9,223,372,036,854,775,807
- Believe it or not, for some applications that may not be sufficient
- A linked list of digits can grow to be any size, and thus can be used to represent integers of any size

Representing large integers with linked lists

The LargeInt class

- Constructors one that creates an "empty" integer and one that creates an integer based on a String argument
- setNegative makes the large integer negative
- toString returns string representation
- add returns the sum of two large integers
- subtract returns the difference of two large integers
- To support the creation and arithmetic manipulation of large integers we define a special list class ...

The LargeIntList class

- a list of byte (to hold digits)
- provide operations size, addFront, addEnd, and both forward and reverse iterators
- To support these requirements we use a reference-based doubly linked structure

Applications

- LargeIntCLI in the ch06.apps package, allows the user to enter two large integers, performs the addition and subtraction of the two integers, and reports the results.
- LargeIntGUI in the ch06.apps package:

Code and Demo

 Instructors can now review the algorithms, walk through the code for the classes, and demonstrate the running applications.

Important Concept Revisited: Abstraction Hierarchy

- Here we saw another example of an abstraction hierarchy.
- Applications use the LargeInt class, which uses the LargeIntList class, which uses the DLLNode class.
- When working at any level in this hierarchy as a programmer we need to know only how to use the next lower level – we do not need to know how it is implemented nor need we worry about the details of lower levels.
- Abstraction is indeed the key to conquering complexity.