Sorted Lists

Chapter 16

Data Structures and Abstractions with Java, 4e, Global Edition Frank Carrano

© 2016 Pearson Education, Ltd. All rights reserved.

List

- Entries in a list are ordered simply by positions within list
- Can add a sort operation to the ADT list
- Add an entry to, remove an entry from sorted list
 - Provide only the entry.
 - No specification where entry belongs or exists

Specifications for ADT Sorted List

- DATA
 - A collection of objects in sorted order and having the same data type
 - The number of objects in the collection
- Operations
 - add (newEntry)
 - remove (anEntry)
 - getPosition(anEntry)

© 2016 Pearson Education, Ltd. All rights reserved.

Specifications for ADT Sorted List

- Additional Operations -- behave as they do for the ADT list
 - getEntry(givenPosition)
 - contains (anEntry)
 - remove(givenPosition)
 - clear()
 - getLength()
 - isEmpty()
 - toArray()

Specifications for ADT Sorted List

```
An interface for the ADT sorted list
 Entries in the list have positions that begin with 1.
 @author Frank M. Carrano
3
4
 public interface SortedListInterface<T extends Comparable<? super T>>
6 {
 /** Adds a new entry to this sorted list in its proper order.
 The list's size is increased by 1.
8
 @param newEntry The object to be added as a new entry. */
9
 public void add(T newEntry);
10
11
 /** Removes the first or only occurrence of a specified entry
12
 from this sorted list.
13
 @param anEntry The object to be removed.
14
 @return True if anEntry was located and removed; */
15
 otherwise returns false. */
16
 public boolean remove(T anEntry);
17
18
 /** Gets the position of an entry in this sorted list.
 @param anEntry The object to be found.
 @return The position of the first or only occurrence of anEntry
```

LISTING 16-1 The interface sorted is the content of the content of

Specifications for ADT Sorted List

```
the transformation of 
17
 public boolean remove(T anEntry);
18
 /** Gets the position of an entry in this sorted list.
 19
 @param anEntry The object to be found.
 20
 21
 @return The position of the first or only occurrence of anEntry
 22
 if it occurs in the list; otherwise returns the position
 where anEntry would occur in the list, but as a negative
 23
 24
 integer.
 public int getPosition(T anEntry);
 25
 26
 // The following methods are described in Segment 12.9 of Chapter 12
 27
 28
 // as part of the ADT list:
 29
 30
 public T getEntry(int givenPosition);
 public boolean contains(T anEntry);
 31
 public T remove(int givenPosition);
 32
 public void clear();
public int getLength();
 33
 34
 35
 public boolean isEmpty();
 36
 public T[] toArray();
 // end SortedListInterface
```

LISTING 16-1 The interface SortedListInterface

Linked Implementation

```
public class LinkedSortedList<T extends Comparable<? super T>>
 implements SortedListInterface<T>
 2
 3 {
 private Node firstNode; // Reference to first node of chain
 4
 private int numberOfEntries;
5
 6
 public LinkedSortedList()
 7
 8
 9
 firstNode = null;
 numberOfEntries = 0;
10
 } // end default constructor
11
12
13
 < Implementations of the sorted list operations go here.>
14
15
 private class Node
16
 private T
17
 private Node next;
18
19
 < Constructors >
20
 < Accessor and mutator methods: getData, setData, getNextNode, setNextNode >
21
22
 } // end Node
23
24 } // end LinkedSortedList
```

Linked Implementation

FIGURE 16-1 Places to insert names into a sorted chain of linked nodes

Linked Implementation

```
Algorithm add(newEntry)

// Adds a new entry to the sorted list.

Allocate a new node containing newEntry

Search the chain until either you find a node containing newEntry or you pass the point where it should be

Let nodeBefore reference the node before the insertion point if (the chain is empty or the new node belongs at the beginning of the chain) Add the new node to the beginning of the chain else

Insert the new node after the node referenced by nodeBefore

Increment the length of the sorted list
```

Algorithm for add routine.

© 2016 Pearson Education, Ltd. All rights reserved.

Linked Implementation

```
public void add(T newEntry)
 Node newNode = new Node(newEntry);
 Node nodeBefore = getNodeBefore(newEntry);
 if (isEmpty() || (nodeBefore == null))
 // Add at beginning
 newNode.setNextNode(firstNode);
 firstNode = newNode;
 }
 else
 // Add after nodeBefore
 Node nodeAfter = nodeBefore.getNextNode();
 newNode.setNextNode(nodeAfter);
 nodeBefore.setNextNode(newNode);
 } // end if
 numberOfEntries++;
} // end add
```

An iterative implementation of add

Linked Implementation

The private method getNodeBefore

© 2016 Pearson Education, Ltd. All rights reserved.

Recursive Linked Implementation

FIGURE 16-2 Recursively adding *Luke* to a sorted chain of names

Recursive Linked Implementation

FIGURE 16-2 Recursively adding *Luke* to a sorted chain of names

© 2016 Pearson Education, Ltd. All rights reserved.

A recursive implementation of add

Recursive Linked Implementation

FIGURE 16-3 Recursively adding a node an the beginning of anchain.

Recursive Linked Implementation

FIGURE 16-4 Recursively adding a node between existing nodes in a chain

Recursive Linked Implementation

FIGURE 16-4 Recursively adding a node between existing nodes in a chain

Recursive Linked Implementation

FIGURE 16-4 Recursively adding a node between existing nodes in a chain

Implementation That Uses the ADT List

FIGURE 16-6 An instance of a sorted list that contains a list of its entries

Implementation That Uses the ADT List

Our class SortedList will implement the interface SortedListInterface

Implementation That Uses the ADT List

```
public void add(T newEntry)
{
 int newPosition = Math.abs(getPosition(newEntry));
 list.add(newPosition, newEntry);
} // end add
```

The method add.

© 2016 Pearson Education, Ltd. All rights reserved.

Implementation That Uses the ADT List

```
public boolean remove(T anEntry)
{
 boolean result = false;
 int position = getPosition(anEntry);
 if (position > 0)
 {
 list.remove(position);
 result = true;
 } // end if
 return result;
} // end remove
```

The method remove.
© 2016 Pearson Education, Ltd. All rights reserved.

Implementation That Uses the ADT List

FIGURE 16-7 A sorted list in which *Jamie* belongs after *Carlos* but before *Sarah*

© 2016 Pearson Education, Ltd. All rights reserved.

Implementation That Uses the ADT List

End

Chapter 16