LAB #8 - ARRAY BASED LISTS

```
The next exercise is based on this implementation for an UnorderedArrayList of integers:
//Interface: ArrayListADT
//works for int
public interface ArrayListADT {
 public boolean isEmpty(); //Method to determine whether the list is empty.
 public boolean isFull(); //Method to determine whether the list is full.
 public int listSize();
 //Method to return the number of elements in the list.
 public int maxListSize(); //Method to return the maximum size of the list.
 //Method to output the elements of the list.
 public void print();
 public boolean isItemAtEqual(int location, int item); //Method to determine
whether item is the same as the item in the list at location.
 insertItem in the list at the position
 public void insertEnd(int insertItem); //Method to insert insertItem at the end
 public void removeAt(int location); //Method to remove the item from the list
at location.
 public int retrieveAt(int location); //Method to retrieve the element from the
list at location.
 public void replaceAt(int location, int repItem); //Method to replace the
element in the list at location with repItem.
 public void clearList(); //Method to remove all the elements from the list.
 //Method to determine whether searchItem
 public int search(int searchItem);
is in the list.
 public void remove(int removeItem); //Method to remove an item from the list.
}
//Class: ArrayListClass implements
//Interface: ArrayListADT
public abstract class ArrayListClass implements ArrayListADT {
 protected int length; //to store the length of the list
 protected int maxSize;
 //to store the maximum size of the list
 protected int[] list; //array to hold the list elements
 //Default constructor
 public ArrayListClass() {
 maxSize = 100;
 length = 0;
 list = new int[maxSize];
 }
 //Alternate Constructor
 public ArrayListClass(int size) {
 if(size <= 0) {
 System.err.println("The array size must be positive. Creating an array
of size 100.");
 maxSize = 100;
 else
```

```
maxSize = size;
 length = 0;
 list = new int[maxSize];
 public boolean isEmpty() {
 return (length == 0);
 }
 public boolean isFull() {
 return (length == maxSize);
 public int listSize() {
 return length;
 public int maxListSize() {
 return maxSize;
 public void print() {
 for (int i = 0; i < length; i++)
 System.out.print(list[i] + " ");
 System.out.println();
 }
 public boolean isItemAtEqual(int location, int item) {
 if (location < 0 || location >= length) {
 System.err.println("The location of the item to be compared is out of
range.");
 return false;
 return list[location] == item;
 }
 public void clearList() {
 for (int i = 0; i < length; i++)
 list[i] = 0;
 length = 0;
 System.gc(); //invoke the Java garbage collector
 }
 public void removeAt(int location) {
 if (location < 0 || location >= length)
 System.err.println("The location of the item to be removed is out of
range.");
 else {
 for(int i = location; i < length - 1; i++)</pre>
 list[i] = list[i + 1];
 length--;
 }
```

```
public int retrieveAt(int location) {
 if (location < 0 || location >= length) {
 System.err.println("The location of the item to be retrieved is out of
range.");
 return 0;
 }
 else
 return list[location];
 }
 public abstract void insertAt(int location, int insertItem);
 public abstract void insertEnd(int insertItem);
 public abstract void replaceAt(int location, int repItem);
 public abstract int search(int searchItem);
 public abstract void remove(int removeItem);
}
//Class: UnorderedArrayList extends
//Super class: ArrayListClass
public class UnorderedArrayList extends ArrayListClass {
 public UnorderedArrayList() {
 super();
 }
 public UnorderedArrayList(int size) {
 super(size);
 //Bubble Sort
 public void bubbleSort() {
 for (int pass = 0; pass < length - 1; pass++) {</pre>
 for (int i = 0; i < length - 1; i++) {
 if (list[i] > list[i + 1]) {
 int temp = list[i];
 list[i] = list[i + 1];
 list[i + 1] = temp;
 }
 }
 }
 //implementation for abstract methods defined in ArrayListClass
 //unordered list --> linear search
 public int search(int searchItem) {
 for (int i = 0; i < length; i++)
 if(list[i] == searchItem)
 return i;
 return -1;
 }
 public void insertAt(int location, int insertItem) {
```

```
if (location < 0 || location >= maxSize)
 System.err.println("The position of the item to be inserted is out of
range.");
 else if (length >= maxSize)
 System.err.println("Cannot insert in a full list.");
 else {
 for (int i = length; i > location; i--)
 list[i] = list[i - 1]; //shift right
 list[location] = insertItem;
 length++;
 }
 }
 public void insertEnd(int insertItem) {
 if (length >= maxSize)
 System.err.println("Cannot insert in a full list.");
 else {
 list[length] = insertItem;
 length++;
 }
 }
 public void replaceAt(int location, int repItem)
 if (location < 0 || location >= length)
 System.err.println("The location of the item to be replaced is out of
range.");
 else
 list[location] = repItem;
 }
 public void remove(int removeItem) {
 int i;
 if (length == 0)
 System.err.println("Cannot delete from an empty list.");
 else {
 i = search(removeItem);
 if (i != -1)
 removeAt(i);
 else
 System.out.println("Cannot delete! The item to be deleted is not in
the list.");
 }
 }
}
```

1.1 Add to class UnorderedArrayList a new method called scaleByk that should replace every integer of value k with k copies of itself. For example, if the list is: [2, 4, -2, 5, 3, 0, 7] before the method is invoked, it should be [2, 2, 4, 4, 4, 4, 5, 5, 5, 5, 5, 5, 3, 3, 3, 7, 7, 7, 7, 7, 7, 7] after the method executes. Note that the method should remove from the list all 0s and negative values. Test the method using this client:

```
//Testing the method scaleByK added to the user created UnorderedArrayList class
public class Lab8 1 {
 public static final int SIZE = 100;
 public static void main(String[] args)
 UnorderedArrayList list = new UnorderedArrayList(SIZE);
 list.insertEnd(2);
 list.insertEnd(4);
 list.insertEnd(-2);
 list.insertEnd(5);
 list.insertEnd(3);
 list.insertEnd(0);
 list.insertEnd(7);
 System.out.println("The original list is: ");
 list.print();
 System.out.println("The list after method call is: ");
 list.scaleByK();
 list.print();
 }
}
```

1.2. Same problem. This time use the ArrayList class in Java. Write scaleByk as a client method and use the print method provided.

```
//Testing the method scaleByK using the Java ArrayList class
import java.util.ArrayList;
public class Lab8 2 {
 public static void main(String[] args)
 ArrayList <Integer> list = new ArrayList <Integer>();
 list.add(2);
 list.add(4);
 list.add(-2);
 list.add(5);
 list.add(3);
 list.add(0);
 list.add(7);
 System.out.println("The original list is: ");
 print(list);
 System.out.println("The list after method call is: ");
 scaleByK(list);
 print(list);
 }
 public static void scaleByK(ArrayList<Integer> list) {
 }
 public static void print(ArrayList <Integer> someList) {
 for(Integer i:someList)
 System.out.print(i + " ");
```

```
System.out.println();
}

a next eversise is based on this implem
```

```
The next exercise is based on this implementation for an OrderedArrayList of integers:
//Interface: ArrayListADT
public interface ArrayListADT {
 //same as above, you already have it!
}
//Class: ArrayListClass implements
//Interface: ArrayListADT
public abstract class ArrayListClass implements ArrayListADT {
 //same as above, you already have it!
}
//Class: OrderedArrayList extends
//Super class: ArrayListClass
public class OrderedArrayList extends ArrayListClass{
 public OrderedArrayList() {
 super();
 }
 public OrderedArrayList(int size) {
 super(size);
 }
 //implementation for abstract methods defined in ArrayListClass
 //ordered list --> binary search
 public int search(int item) {
 int first = 0;
 int last = length - 1;
 int middle = -1;
 while (first <= last) {</pre>
 middle = (first + last) / 2;
 if (list[middle] == item)
 return middle;
 else
 if (list[middle] > item)
 last = middle - 1;
 else
 first = middle + 1;
 return -1;
 public void insert(int item) {
 int loc;
```

```
boolean found = false;
 //list is empty
 if (length == 0)
 list[length++] = item; //insert item and increment length
 else if (length == maxSize) //list is full
 System.err.println("Cannot insert in a full list.");
 else {
 for (loc = 0; loc < length; loc++) {
 if (list[loc] >= item) {
 found = true;
 break;
 }
 //starting at the end, shift right
 for (int i = length; i > loc; i--)
 list[i] = list[i - 1];
 list[loc] = item; //insert in place
 length++;
 }
 }
 /* Another version for insert:
 public void insert(int item) {
 int loc;
 boolean found = false;
 if (length == 0)
 //list is empty
 list[length++] = item; //insert item and increment length
 else if (length == maxSize) //list is full
 System.err.println("Cannot insert in a full list.");
 else {
 int i = length - 1;
 while (i \ge 0 \&\& list[i] > item) {
 list[i + 1] = list[i];
 i--;
 list[i + 1] = item; // Insert item
 length++;
 }
 } */
 public void insertAt(int location, int item) {
 if (location < 0 || location >= maxSize)
 System.err.println("The position of the item to be inserted is out of
range.");
 else if (length == maxSize) //the list is full
 System.err.println("Cannot insert in a full list.");
 else {
 System.out.println("Cannot do it, this is a sorted list. Doing insert in
place (call to insert).");
 insert(item);
 }
```

```
public void insertEnd(int item) {
 if (length == maxSize) //the list is full
 System.err.println("Cannot insert in a full list.");
 else {
 System.out.println("Cannot do it, this is a sorted list. Doing insert in
place (call to insert).");
 insert(item);
 }
 }
 public void replaceAt(int location, int item) {
 //the list is sorted!
 //is actually removing the element at location and inserting item in place
 if (location < 0 || location >= length)
 System.err.println("The position of the item to be replaced is out of
range.");
 else {
 removeAt(location);//method in ArrayListClass
 insert(item);
 }
 public void remove(int item) {
 int loc;
 if (length == 0)
 System.err.println("Cannot delete from an empty list.");
 else {
 loc = search(item);
 if (loc != -1)
 removeAt(loc);//method in ArrayListClass
 else
 System.out.println("The item to be deleted is not in the list.");
 }
 }
 /*Another version for remove:
 public void remove(T item) {
 int loc;
 if (length == 0)
 System.err.println("Cannot delete from an empty list.");
 else {
 loc = search(item);
 if (loc != -1) {
 for (int i = loc; i < length - 1; i++)
 list[i] = list[i + 1]; //shift left
 length--;
 }
 else
 System.out.println("The item to be deleted is not in the list.");
 } */
```

}

2.1. Add to class OrderedArrayList a new method called removeDuplicates that should eliminate any duplicates from a sorted list. For example, if the list is: [2, 2, 2, 5, 5, 8, 9, 9, 9] before the method is invoked, it should be [2, 5, 8, 9] after the method executes. Test the method using this client:

```
//Testing the method removeDuplicates added to the user created
OrderedArrayList class
public class Lab8 3 {
 public static void main(String[] args)
 OrderedArrayList list = new OrderedArrayList();
 list.insert(8);
 list.insert(2);
 list.insert(2);
 list.insert(9);
 list.insert(5);
 list.insert(9);
 list.insert(2);
 list.insert(9);
 list.insert(2);
 list.insert(5);
 System.out.println("The original list is: ");
 list.print();
 System.out.println("The list after method call is: ");
 list.removeDuplicates();
 list.print();
 }
}
```

2.2. Same problem. This time use the ArrayList class in Java. Write removeDuplicates as a client method and use the print method provided.

```
//Testing the method removeDuplicates using the Java ArrayList class
import java.util.ArrayList;
public class Lab8 4 {
 public static void main(String[] args)
 ArrayList <Integer> list = new ArrayList <Integer>();
 list.add(2);
 list.add(2);
 list.add(2);
 list.add(5);
 list.add(5);
 list.add(8);
 list.add(9);
 list.add(9);
 System.out.println("The original list is: ");
 print(list);
 System.out.println("The list after method call is: ");
 removeDuplicates(list);
```

```
print(list);
}

public static void removeDuplicates(ArrayList<Integer> list) {
 ...
}

public static void print(ArrayList <Integer> someList) {
 for(Integer i:someList)
 System.out.print(i + " ");
 System.out.println();
}
```