ADT List

- Meaning of a List
- Insertion and Deletion of List Elements
- Selection Sort of List Elements
- Insertion and Deletion using a Sorted List
- Binary Search in a Sorted List
- Order of Magnitude of a Function
- Declaring and Using C Strings
- Using typedef with Arrays

Topics

- Meaning of a List
- Insertion and Deletion of List Elements
- Selection Sort of List Elements
- Insertion and Deletion using a Sorted List

Topics

- Binary Search in a Sorted List
- Order of Magnitude of a Function
- Declaring and Using C Strings
- Using typedef with Arrays

What is a List?

- A list is a variable-length, linear collection of homogeneous elements
- Linear means that each list element (except the first) has a unique predecessor, and each element (except the last) has a unique successor

4 Basic Kinds of ADT Operations

- Constructors -- create a new instance (object) of an ADT
- Mutators -- change the state of one or more of the data values of an instance
- Accessors-- allow client to observe the state of one or more of the data values of an instance without changing them
- Iterators -- allow client to access the data values in sequence

ADT List Operations

Mutators

- **Insert**
- **■** Delete
- **■** Sort

Accessors

- **■** IsEmpty
- IsFull
- **■** Length
- **■** IsPresent

ADT List Operations

Iterator

- Reset
- GetNextItem

- Reset prepares for the iteration
- GetNextItem returns the next item in sequence
- No mutators can be called between calls to GetNextItem (Why?)

ADT Unsorted List Data Components

length

number of elements in list

data[0.. MAX_LENGTH -1]

array of list elements

currentPos

used in iteration

Array-based class List


```
// Specification file array-based list ("list.h")
const int MAX LENGTH = 50;
typedef int ItemType;
class List // Declares a class data type
 // Public member functions
public:
 List(); // constructor
 bool IsEmpty () const;
 bool IsFull () const;
 int Length () const; // Returns length of list
 void Insert (ItemType item);
 void Delete (ItemType item);
 bool IsPresent(ItemType item) const;
 void SelSort ();
 void Reset ();
 ItemType GetNextItem ();
```

Sorted and Unsorted Lists

UNSORTED LIST

Elements are placed into the list in no particular order

SORTED LIST

List elements are sorted in some way -- either numerically or alphabetically

```
// Implementation file array-based list
// ("list.cpp")
#include "list.h"
#include <iostream>
using namespace std;
int List::Length () const
// Post: Return value is length
 return length;
```

```
bool List::IsFull () const

// Post: Return value is true

// if length is equal


// to MAX_LENGTH and false otherwise
{
 return (length == MAX_LENGTH);
}
```

```
List::List ()
// Constructor
// Post: length == 0
 length = 0;
}
void List::Insert (/* in */ ItemType item)
// Pre: length < MAX LENGTH && item is assigned
// Post: data[length@entry] == item &&
 length == length@entry + 1
//
 data[length] = item;
 length++;
```


Before Inserting 64 into an Unsorted List

length	3
data [0]	15
[1]	39
[2]	- 90
[3]	
[MAX_LENGTH-1]	•

The item will be placed into the length location, and length will be incremented

After Inserting 64 into an Unsorted List

The item will be placed into the length location, and length will be incremented

```
bool List::IsEmpty () const

// Post: Return value is true if length is equal

// to zero and false otherwise
{
 return (length == 0);
}
```

```
bool List::IsPresent( /* in */ ItemType item)
  const
// Searches the list for item, reporting
// whether found
// Post: Function value is true, if item is in
// data[0 . . length-1] and is false otherwise
 int index = 0;
 while (index < length && item != data[index])</pre>
 Index++;
 return (index < length);</pre>
```


```
void List::Delete ( /* in */ ItemType item)
// Pre: length > 0 && item is assigned
// Post: IF item is in data array at entry
// First occurrence of item is no longer
// in array
// && length == length@entry - 1
// ELSE
// length and data array are unchanged
```

```
{
 int index = 0;
 while (index < length</pre>
 item != data[index])
 index++;
 // IF item found, move last element into
 // item's place
 if (index < length)</pre>
 data[index] = data[length - 1];
 length--;
```

length	4
data [0]	15
[1]	39
[2]	-90
[3]	64
[MAX_LENGTH-1]	

index: 0

39 has not been matched

index: 1

39 has been matched

index: 1

Placed copy of last list element into the position where 39 was before

Decremented length

Preparing for Iteration

What should currentPos be initialized to in order to access the first item?

```
void List::Reset()
// Post: currentPos has been initialized.
{
 currentPos = 0;
}
```


Iteration Operator

```
ItemType GetNextItem ()
// Pre: No transformer has been executed since last call
// Post:Return value is currentPos@entry
// Current position has been updated
//
 If last item returned, next call returns first item
 ItemType item;
 item = data[currentPos];
 if (currentPos == length - 1)
 currentPos = 0;
 else
 currentPos++;
 return item;
```

Iteration Operator

```
ItemType item;
item = data[currentPos];
if (currentPos == length - 1)
 currentPos = 0;
else
 currentPos++;
return item;
```


Reset

currentPos: 0

item ?

GetNextItem

currentPos: 1

currentPos is incremented item is returned

Selection Sort Process

Selection sort

- Examines the entire list to select the smallest element
- Places that element where it belongs (with array subscript 0)
- Examines the remaining list to select the smallest element from it

Selection Sort Process, cont...

- Places that element where it belongs (with array subscript 1)
- Examines the last 2 remaining list elements to select the smallest one
- Places that element where it belongs in the array

Selection Sort Algorithm

FOR passCount going from 0 through length - 2 Find minimum value in data[passCount . . length-1] Swap minimum value with data[passCount]

length = 5

data[0]
data[1]
data[2]
data[3]
data[4]

40
100
60
25
80

25
100
60
40
80

```
void List::SelSort ()
// Sorts list into ascending order
{
 ItemType temp;
 int passCount;
 int sIndx;
 int minIndx; // Index of minimum so far
```

```
for (passCount = 0; passCount < length - 1;</pre>
 passCount++)
 minIndx = passCount;
 // Find index of smallest value left
 for (sIndx = passCount + 1;
 sIndx < length; sIndx++) {</pre>
 if (data[sIndx] = data[minIndx])
 minIndx = sIndx;
 if (minIndex != passCount) {
 temp = data[minIndx];
 // Swap
 data[minIndx] = data[passCount];
 data[passCount] = temp;
 } // end for
```

Recall: Sorted and Unsorted Lists

UNSORTED LIST

Elements are placed into the list in no particular order

SORTED LIST

List elements are ordered in some way -- either numerically or alphabetically

Array-based class SortedList


```
// Specification file sorted list ("slist.h")
const int MAX LENGTH = 50;
typedef int ItemType;
class SortedList // Declares a class data type
 // Public member functions
public:
 List();
 // constructor
 bool IsEmpty () const;
 bool IsFull () const;
 int Length () const; // Returns length of list
 void Insert (ItemType item);
 void Delete (ItemType item);
 bool IsPresent(ItemType item) const;
 void SelSort ();
 void Reset ();
 ItemType GetNextItem ();
```

```
private: // Private data members
 // Number of values currently stored
 int length;
 ItemType data[MAX_LENGTH];
 int CurrentPos; // Used in iteration
};
```

```
// SPECIFICATION FILE ARRAY-BASED SORTED LIST
 (slist.h)
const int MAX LENGTH = 50;
typedef int ItemType;
class SortedList
public: // public member functions
  SortedList (); // constructor
  bool IsEmpty () const;
  bool IsFull () const;
  int Length () const; // returns length of list
  void Insert (ItemType item);
  void Delete (ItemType item);
  bool IsPresent(ItemType item) const;
  void Print ();
```

```
private: // private data members

int length; // number of values currently stored
  ItemType data[MAX_LENGTH];
  void BinSearch ( ItemType item, bool& found, int& position) const;
};
```

Member Functions

Which member function specifications and implementations must change to ensure that any instance of the SortedList ADT remains sorted at all times?

- **■** Insert
- Delete

Insert Algorithm for SortedList ADT

- Create space for the new item by shifting down all the larger list elements
- Put the new item in the list
- Increment length

Implementing SortedList Member Function Insert

```
// Implementation file ("slist.cpp")

void SortedList::Insert (/* in */ ItemType item)
// Pre: length < MAX_LENGTH && item is assigned
// && data[0 . . length-1] are in
// ascending order</pre>
```

Implementing SortedList Member Function Insert

```
void SortedList::Insert (ItemType item)
{
 int index;
 // Find proper location for new element

 index = length - 1;
 // Starting at bottom of array shift down
 // values larger than item to make room for
 // new item
```

```
while (index >= 0 && item < data[index] )
{
 data[index + 1] = data[index];
 index--;
}

// Insert item into array
data[index] = item;
length++;
}</pre>
```

Delete Algorithm for SortedList ADT

- Find the position of the element to be deleted from the sorted list
- Eliminate space occupied by the item being deleted by shifting up all the larger list elements
- Decrement length

Implementing SortedList Member Function Delete

```
void SortedList::Delete (/* in */ ItemType item)
// Deletes item from list, if it is there
// Pre: 0 < length <= INT MAX/2 && item is assigned</pre>
 && data[0 . . length-1] are in ascending order
// Post: IF item is in data array at entry
 First occurrence of item is no longer in array
//
//
 && length == length@entry-1
//
 && data[0 . . Length-1] are in ascending order
//
 ELSE
//
 length and data array are unchanged
```

Implementing SortedList Member Function Delete

```
// Post: IF item is in data array at entry
 First occurrence of item is no longer
//
//
 in array
//
 && length == length@entry-1
//
 && data[0 . . Length-1] are in
//
 ascending order
//
 ELSE
//
 length and data array are unchanged
```


Improving Member Function IsPresent

Recall that with the unsorted List ADT we examined each list element beginning with data[0], until we either found:

A match with item or we had examined all the elements in the unsorted List

How can the searching algorithm be improved for SortedList ADT?

Searching for 55 in a SortedList

A sequential search for 55 can stop when 64 has been examined.

item 55

Binary Search in SortedList

- Examines the element in the middle of the array
 - Is it the sought item? If so, stop searching
 - Is the middle element too small? Then start looking in second half of array
 - Is the middle element too large? Then begin looking in first half of the array

Binary Search in SortedList

- Repeat the process in the half of the data that should be examined next
- Stop when item is found or when there is nowhere else to look

```
void SortedList::BinSearch (ItemType item, bool& found,
 int& position)


// Searches sorted list for item, returning position of item,

// if item was found

{
 int middle;
 int first = 0;
 int last = length - 1;
 found = false;
```

```
while (last >= first && !found)
{ middle = (first + last)/2; // Index of middle element
 if (item < data[middle])</pre>
 last = middle - 1;  // Look in first half next
 else if (item > data[middle])
 first = middle + 1;  // Look in second half next
 else
 found = true;  // Item has been found
if (found)
 position = middle;
```

Trace of Binary Search

first,

last, Trace continued middle

item = 84

15	26	38	57	62	78	84	91	198	119
data[0]	[1]	[2]	[3]	[4]	[5]	[6]	[7]	[8]	[9]
					first, middle	last			
	item >	data[n	niddle]		>	first	= midd	dle + 1	

Another Binary Search Trace

item = 45

item = 45 Trace continued

item = 45 Trace concludes

Still More Efficient IsPresent

```
bool SortedList::IsPresent (/* in */ ItemType item) const
// Searches list for item, reporting whether found
// Pre: length <= INT_MAX/2 && item is assigned
// && data[0 . . length-1] are in ascending order
// Post: Return value == true, if item is in
// data[0 . . length-1] == false, otherwise</pre>
```

Still More Efficient IsPresent

```
bool found;
int position;

BinSearch (item, found, position);

return found;
}
```

Comparison of Sequential and Binary Searches

	Average Number of Iterations to Find item				
Length	Sequential Search	Binary Search			
10	5.5	2.9			
100	50.5	5.8			
1,000	500.5	9.0			
10,000	5000.5	12.4			

Order of Magnitude of a Function

The order of magnitude, or Big-O notation, of an expression describes the complexity of an algorithm according to the highest order of N that appears in its complexity expression

Names of Orders of Magnitude

O(1) constant time

O(log₂N) logarithmic time

O(N) linear time

O(N²) quadratic time

O(N³) cubic time

N	log ₂ N	N*log ₂ N	N ²
1	0	0	1
2	1	2	4
4	2	8	16
8	3	24	64
16	4	64	256
32	5	160	1024
64	6	384	4096
128	7	896	16,384

Big-O Comparison of List Operations

OPERATION	UnsortedList	SortedList
IsPresent	O(N)	O(N) sequential search O(log ₂ N) binary search
Insert	O(1)	O(N)
Delete	O(N)	O(N)
SelSort	O(N ²)	

In Addition . . .

To the string class from the standard library accessed by #include <string>

C++ also has another library of string functions for C strings that can be accessed by #include <cstring>

What is a C String?

A C string is a char array terminated by the null character '\0' (with ASCII value 0)

A C string variable can be initialized in its declaration in two equivalent ways.

char vs. C string

'A' has data type char and is stored in 1 byte

"A" is a C string of 2 characters and is stored in 2 bytes

'A' '\0'

6001

Recall that . . .

```
char message[8];
// Declaration allocates memory
```

To the compiler, the value of the identifier message is the base address of the array. We say message is a pointer (because its value is an address). It "points" to a memory location.

Aggregate C String I/O in C++

I/O of an entire C string is possible using the array identifier with no subscripts and no looping.

EXAMPLE

```
char message[8];
cin >> message;
cout << message;</pre>
```

However...

Extraction operator >>

When using the extraction operator (>>) to read input characters into a string variable, the following things happen:

- The >> operator skips any leading whitespace characters such as blanks and newlines
- •It then reads successive characters into the array

Extraction Operator >>

- And the >> operator stops at the first trailing whitespace character (which is not consumed, but remains waiting in the input stream)
- The >> operator adds the null character to the end of the string

Example Using >>

```
char name[5];
cin >> name;
total number of elements in the array
```

Suppose input stream looks like this:

Function get()

- Because the extraction operator stops reading at the first trailing whitespace, >> cannot be used to input a string with blanks in it
- If your string's declared size is not large enough to hold the input characters and add the '\0', the extraction operator stores characters into memory beyond the end of the array
- Use get function with two parameters to overcome these obstacles

Example of Function get()

```
char message[8];
cin.get (message, 8);
// Inputs at most 7 characters plus '\0'
```

inFileStream.get (str, count + 1)

 get does not skip leading whitespace characters such as blanks and newlines

 get reads successive characters (including blanks) into the array

 get stops when it either has read count characters, or it reaches the newline character '\n', whichever comes first

inFileStream.get (str, count + 1)

- get appends the null character to str
- If newline is reached, it is not consumed by get, but remains waiting in the input stream

Function ignore()

 ignore can be used to consume any remaining characters up to and including the newline '\n' left in the input stream by get

```
cin.get(string1, 81);
  // Inputs at most 80 characters
  cin.ignore(30, '\n');
  // Skips at most 30 characters
  // but stops if '\n' is read
  cin.get(string2, 81);
```

Another Example Using get ()

```
char ch;
char fullName[31];
char address[31];
cout << "Enter your full name: ";
cin.get (fullName, 31);
cin.get (ch); // To consume the newline
cout << "Enter your address: ";
cin.get (address, 31);</pre>
'N' 'e' 'I' 'I' ' 'D' 'a' 'I' 'e' '\0' ....
```

fullName[0]

String Function Prototypes in <a href="mailto:

```
int strlen (char str[]);
// FCTNVAL == integer length of string str (not including '\0')
int strcmp (char str1[], char str2[]);
// FCTNVAL == negative, if str1 precedes str2 lexicographically
 == positive, if str1 follows str2 lexicographically
 == 0, if str1 and str2 characters same through '\0'
```

String Function Prototypes in <a href="mailto:

```
char * strcpy (char toStr[], char fromStr[]);
// FCTNVAL == base address of toStr (usually ignored)
// POSTCONDITION: characters in string fromStr are copied to
 string toStr, up to and including '\0',
overwriting contents of string toStr
```

```
# include <cstring >
char author[21];
 int length;
cin.get (author, 21);
 length = strlen (author);
 // What is the value of length ?
  5000
 6 7
```


author[0]

```
char myName[21] = "Huang"; // What is output?
char yourName[21];
cout << "Enter your last name: ";</pre>
cin.get (yourName, 21);
if (strcmp (myName, yourName) == 0)
 cout << "We have the same name! ";</pre>
else if (strcmp (myName, yourName) < 0)</pre>
 cout << myName << " comes before "</pre>
 << yourName;</pre>
else if (strcmp (myName, yourName) > 0)
 cout << yourName << "comes before "</pre>
 << myName;</pre>
```

myName[0]

'H'	ʻu'	ʻa'	ʻn'	ʻg'	'\0'						

yourName[0]


```
myName[21] = "Huang";
char
char yourName[21];
if (myName == yourName)
// Compares addresses only!
 That is, 4000 and 6000 here.
//
 == does not compare contents!
//
}
 myName[0]
 4000
 'n'
 ʻg'
 yourName[0]
 6000
 'n'
 'H'
 'd'
```

```
myName[21] = "Huang";
  char
  char yourName[21];
  cin.get (yourName, 21);
  yourName = myName;
 What happens?
 4000
 'n'
 ʻa'
 'g'
 '\0'
myName[0]
 6000
 "i "
```

yourName[0]

4000

myName[0]

yourName[0]

Using typedef with Arrays

```
typedef char String20[21];
// Names String20 as an array type
String20 myName; // These declarations allocate
String20 yourName; // memory for three variables
bool isSeniorCitizen;
5000
6000
```

7000