

CSC 1052 – Algorithms & Data Structures II: Lists

Professor Henry Carter Spring 2017

Recap

- Collections hold and access elements based on content
 - Order and index no longer considered
- Comparable elements implement methods to compare objects more meaningfully than comparing pointers
- Collections may be sorted or unsorted, with tradeoffs in the time to search and the time to add/remove elements
- Collections may be extended to emulate other data structures
 - Bags
 - Mathematical sets

New ADT: Lists

- Common and powerful data structure in many languages
 - E.g., Lisp, Python
- Maintains a linear relation between elements
- Can be used to implement all of the observed ADTs so far
 - E.g., ArrayList for implementing stacks and queues
- Many applications: allow similar operations to primitive arrays with fewer limitations

Assumptions

- Unbounded
- Duplicates allowed
- No null elements
- Indices are contiguous
 - Only significant limitation when compared to primitive arrays
- Two operations are optional: add() and set()
 - Must be implemented, even if just for exceptions

Iterators

- Iterating over the contents of a list is a common operation
- In some cases, multiple indices into the list need to be maintained
- Rather than require the developer to hard code indices,
 Iterator objects simplify iterating over data structures
- Two interfaces are required: Iterable and Iterator

Iterable interface

- Implemented by ADTs that allow iteration
- Contains a single method: iterator()
 - A factory method returning an iterator
- Allows new for loop syntax
 - for(String temp: strings)
 System.out.println(temp);

Iterator interface

- Implemented by classes that specify how to iterate through a data structure
- Contains three methods:
 - next()
 - hasNext()
 - remove()
- Must be implemented dependent on the data structure!

ListInterface

- Extends Collections and Iterable
- Essentially adds index-related operations to collections
- Contains five new methods:
 - add()
 - set()
 - get()
 - indexOf()
 - remove()

ListInterface

```
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);
```

Implementation: Array

- We implement the list first with an array
- Separate the method implementation into three groups:
 - Collection methods
 - New list methods
 - Iterator()
- The internal array will match the external list ordering
 - Unsorted

Collection methods

- Recall: what five methods are required for collections?
- What two hidden methods were helpful in implementing these?
- Will any of these methods change?

Index-Preserving Remove

 numElements: 5

 [0]
 [1]
 [2]
 [3]
 [4]
 [5]

 elements:
 "Bat"
 "Ant"
 "Cat"
 "Ear"
 "Dog"

New Methods

- Each of the new methods requires an index as either input or output
- Indexing exactly matches the indexing of the internal array
 - The range must match number of elements, not the size of the primitive array
- While the collection methods add and remove return boolean, indexed methods throw exceptions
 - Why?

Example: set()

```
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;
```

ListInterface

```
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);
```

Iteration

- To make the list iterable, we need to define the iterator() method
 - Simply return an Iterator object
- What is an Iterator object?
- Where is it implemented?

Implementing the List Iterator

- Public class
 - Requires an external class to modify internal state in the List
- Inner class
 - Allows hidden definition used only inside the List
- Anonymous class
 - Allows in-line definition used only inside the iterator() method

iterator() code

```
public Iterator<T> iterator()
 return new Iterator<T>()
 private int previousPos = -1;
 public boolean hasNext()
 return (previousPos < (size() - 1));
```

iterator() code

```
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++)</pre>
 elements [i] = elements[i+1];
 elements [numElements - 1] = null;
 numElements--;
 previousPos--;
```


};

Efficiency

- Collection methods match array implementation
 - With the exception of add at an index
- Indexed observers run in constant time O(I)
- Indexed modifiers run in linear O(N) time
- Iterator methods run in what time?

Implementation: Linked List

- Much of the linked list implementation mirrors previous data structures
- Allows for simplified modifiers at the cost of less efficient observers
- A more complex version of the LinkedList from project

Modifications to Collection Methods

- Add() works with the new rear pointer instead of the head
- TargetIndex variable set by the find() method
- Remove() sometimes has to update the rear pointer

Index Operations

- Requires iterating to the index given
 - Incurring O(N) link operations
- Eliminates the need to shift
 - Requires special case considerations
- Compare the textbook code to your own code!

iterator() changes

- We again implement the iterator as an anonymous class
- Note the iterator object only moves forward
 - No doubly linked list required
- What special consideration is needed for each method?

remove()

- Recall: removing a node requires modifying the previous node
- Our iterator will maintain a previous and current pointer
- For simplicity, we also maintain a next pointer

remove()

Application: Cards

- A deck of cards can be simulated using a list
 - Linear order of cards matches the order of the deck
- CardDeck implemented as a list of Card objects
 - Note the enum types used to specify constants
- Both GUI and CLI interfaces implemented

Examples

- Arrange a hand
- Higher or Lower game
- Probability simulation
- Try them out on your own!

List Variations

- Sorted Lists
 - Does not allow the optional set() and add() methods
 - Allows comparison to be re-defined using Java Comparators
- Linked lists inside arrays
 - Store an array of nodes
 - Instead of a pointer to a node, .next holds the index of the next node
- Java Lists
 - Contains 28 abstract methods in the List interface!

Recap

- Lists maintain a linear ordering of objects
- Lists can be used like previous data structures but more flexibly
- Iterator objects allow for simple iteration through list elements
- Lists can be used for a wide range of applications
 - Example: card deck
 - Consider: anywhere an array could be used without null gaps in entries

Next Time...

- Dale, Joyce, Weems Chapter 7.1-3
 - Remember, you need to read it BEFORE you come to class!
- Check the course webpage for practice problems
- Peer Tutors
 - http://www.csc.villanova.edu/help/

