BACS2063 Data Structures and Algorithms

Sorted Lists

Chapter 7

Introduction

- For the ADT list, entries are ordered simply by their positions.
- However, some applications require sorted data.
 - Hence, an ADT that maintains data in sorted order would be convenient.

Learning Outcomes

At the end of this lecture, you should be able to

- Use a sorted list in a program
- Describe the differences between the ADT list and the ADT sorted list
- Implement the ADT sorted list by using an array
- Implement the ADT sorted list by using a chain of linked nodes

Specifications for the ADT Sorted List

Refer to Appendix 7.1 for ADT Sorted List

- Data
 - A collection of objects in sorted order, same data type
 - The number of objects in the collection
- Operations
 - Add a new entry
 - Remove an entry
 - Check if a certain value is contained in the list
 - Clear the list
 - Return the length of the list
 - Check if list is empty

Note: a sorted list will <u>not</u> let you add or replace an entry by position

Comparing Entries

- We need to be able to compare entries in order to determine the correct location to insert a new entry.
 - Thus, the objects in the sorted list must be Comparable, i.e. must implement the method compareTo.
 - To enforce this requirement, we write
 - <T extends Comparable<T>>

Sorted Array List Implementation

- Sample code in \Chapter7\array:
 - SortedListInterface.java
 - Note the generic type declaration in the interface header:

```
<T extends Comparable<T>>
```

- SortedArrayList.java
 - Note the generic type declaration in the class header:

```
<T extends Comparable<T>>
```

- Note the **new** statement to construct the array in the constructor:

```
list = (T[]) new Comparable[initialCapacity];
```

because the generic type enforces the requirement that the entries are *Comparable*.

SortedArrayListDriver.java

Sorted Linked List Implementation

- Sample code in folder \Chapter7\linked:
 - SortedLinkedList.java
 - add method
 - If list is in ascending order, insert new entry just before first entry not smaller than new entry
 - SortedListInterface.java

Fig. 13.1: Insertion points of names into a sorted chain of linked nodes.

Efficiency of the Linked Implementation

ADT Sorted List Operation	Array	Linked
add(newEntry)	O(<i>n</i>)	O(<i>n</i>)
remove (anEntry)	O(<i>n</i>)	O(<i>n</i>)
getPosition(anEntry)	O(<i>n</i>)	O(<i>n</i>)
<pre>getEntry(givenPosition)</pre>	O(1)	O(<i>n</i>)
contains (anEntry)	O(<i>n</i>)	O(<i>n</i>)
remove(givenPosition)	O(<i>n</i>)	O(<i>n</i>)
display()	O(<i>n</i>)	O(<i>n</i>)
<pre>clear(), getLength(), isEmpty(), isFull()</pre>	O(1)	O(1)

Fig. 13.5: The worst-case efficiencies of the operations on the ADT sorted list for two implementations

Exercise

An <u>ordered</u> list may be implemented using a *linked list* or an *array*. Given an ordered list with the following values:

Which implementation would be more efficient when performing the following operations: the *linked list* implementation or the *array* implementation?

Justify your answers in time efficiency for Big O notations.

- a) Remove the value 1234 from the ordered list.
- b) Add the value 5555 to the ordered list.

Fig. 13.2: Recursively adding *Luke* to a sorted chain of names

(a) The list before any additions

firstNode Bob Jill Mike Sue

(b) As add("Ally", firstNode) begins execution

firstNode Bob Jill Mike Sue

currentNode

Fig. 13.3: Recursively adding a node at the beginning of the chain (continued \rightarrow)

(c) After a new node is created (the base case)

firstNode Bob Jill Mike Sue

currentNode Ally

The private method returns the reference that is in currentNode

(d) After the public add assigns the returned reference to firstNode

Fig. 13.3: (ctd) Recursively adding *a* node at the beginning of the chain.

Fig. 13.4: Recursively adding a node between existing nodes in a chain (continued \rightarrow)

(d) After a new node is created (the base case)

(f) After currentNode.setNextNode(nodeAfter) executes

nodeAfter

Luke

Fig. 13.4: (ctd) Recursively adding a node between existing nodes in a chain.

Comparing Entries within a Class Hierarchy

- If a sorted list consists of entries that share the same superclass, we need to compare entries within the class hierarchy.
- The generic type declaration to enforce this requirement:
 <T extends Comparable<? super T> >
 - The notation ? super T means any superclass of the generic type T.
 - Hence, T is comparable as it is a subclass of Comparable<? super T>.
 - Because of Comparable<? super T>, T can be compared with other objects of itself and its superclass(es).

Review of Learning Outcomes

You should now be able to

- Use a sorted list in a program
- Describe the differences between the ADT list and the ADT sorted list
- Implement the ADT sorted list by using an array
- Implement the ADT sorted list by using a chain of linked nodes

References

- Carrano, F. M., 2019, Data Structures and Abstractions with Java, 5th edn, Pearson
- Liang, Y.D., 2018. Introduction to Java Programming and Data Structures.11th ed.United Kingdom:Pearson