

Chapter

ADTs Unsorted List
and Sorted List

List Definitions

Linear relationship Each element except the first has a unique predecessor, and each element except the last has a unique successor.

Length The number of items in a list; the length can vary over time.

List Definitions

- Unsorted list A list in which data items are placed in no particular order; the only relationship between data elements is the list predecessor and successor relationships.
- **Sorted list** A list that is sorted by the value in the key; there is a semantic relationship among the keys of the items in the list.
- **Key** The attributes that are used to determine the logical order of the list.

Abstract Data Type (ADT)

 A data type whose properties (domain and operations) are specified independently of any particular implementation.

Data from 3 different levels

- Application (or user) level: modeling real-life data in a specific context.
- Logical (or ADT) level: abstract view of the domain and operations.
- Implementation level: specific representation of the structure to hold the data items, and the coding for operations.

4 Basic Kinds of ADT Operations

- Constructor -- creates a new instance (object) of an ADT.
- Transformer -- changes the state of one or more of the data values of an instance.
- Observer -- allows us to observe the state of one or more of the data values of an instance without changing them.
- Iterator -- allows us to process all the components in a data structure sequentially.

Sorted and Unsorted Lists

UNSORTED LIST

Elements are placed into the list in no particular order.

SORTED LIST

List elements are in an order that is sorted in some way -- either numerically or alphabetically by the elements themselves, or by a component of the element (called a KEY member).

ADT Unsorted List Operations

Transformers

- MakeEmpty
- InsertItem
- Deleteltem

Observers

- IsFull
- Lengthls
- Retrieveltem

Iterators

- ResetList
- GetNextItem

What is a Generic Data Type?

What type of data item does the list contain?

A generic data type is a type for which the operations are defined but the types of the items being manipulated are not defined.

One way to simulate such a type for our UnsortedList ADT is via a user-defined class ItemType with member function ComparedTo returning an enumerated type value LESS, GREATER, or EQUAL.

```
// SPECIFICATION FILE
 (unsorted.h)
#include "ItemType.h"
 // declares a class data type
class UnsortedType
public:
 // 8 public member functions
  void
 UnsortedType ( ) ;
  bool
 IsFull ( ) const ;
  int
 LengthIs () const; // returns length of list
  void
 RetrieveItem ( ItemType& item, bool& found ) ;
  void
 InsertItem ( ItemType item ) ;
  void
 DeleteItem ( ItemType item ) ;
  void
 ResetList ( );
  void
 GetNextItem ( ItemType& item ) ;
private :
 // 3 private data members
  int length;
  ItemType info[MAX ITEMS] ;
  int
 currentPos ;
 10
```


Class Constructor

A special member function of a class that is implicitly invoked when a class object is defined.

Class Constructor Rules

- 1 A constructor cannot return a function value, and has no return value type.
- 2 A class may have several constructors. The compiler chooses the appropriate constructor by the number and types of parameters used.
- 3 Constructor parameters are placed in a parameter list in the declaration of the class object.
- 4 The parameterless constructor is the default constructor.
- 5 If a class has at least one constructor, and an array of class objects is declared, then one of the constructors must be the default constructor, which is invoked for each element in the array.

Class Interface Diagram


```
// IMPLEMENTATION FILE ARRAY-BASED LIST (unsorted.cpp)
#include "itemtype.h"
void UnsortedType::UnsortedType ( )
// Pre: None.
// Post: List is empty.
  length = 0;
void UnsortedType::InsertItem ( ItemType item )
// Pre: List has been initialized. List is not full.
// item is not in list.
// Post: item is in the list.
  info[length] = item ;
  length++ ;
 14
```

Before Inserting Hsing into an Unsorted List

length	3
info [0]	Maxwell
[1]	Bradley
[2]	Asad
[3]	
	•
[MAX_ITEMS-1]	

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

After Inserting Hsing into an Unsorted List


```
int UnsortedType::LengthIs ( ) const
// Pre: List has been inititalized.
// Post: Function value == ( number of elements in
// list ).
  return length;
bool UnsortedType::IsFull ( ) const
// Pre: List has been initialized.
// Post: Function value == ( list is full ).
  return ( length == MAX ITEMS ) ;
```

```
void UnsortedType::RetrieveItem ( ItemType& item, bool& found )
// Pre: Key member of item is initialized.
// Post: If found, item's key matches an element's key in the list
// and a copy of that element has been stored in item;
// otherwise, item is unchanged.
  bool moreToSearch ;
 int location = 0;
 found = false ;
  moreToSearch = ( location < length ) ;</pre>
  while ( moreToSearch && !found )
 { switch ( item.ComparedTo( info[location] ) )
 { case LESS
 case GREATER : location++ ;
 moreToSearch = ( location < length ) ;</pre>
 break;
 EOUAL : found = true ;
 case
 item = info[ location ] ;
 break ;
 18
```


moreToSearch: true found:

location: 0

moreToSearch: true found: false location: 1

moreToSearch: true found: false location: 2

moreToSearch: true found: false location: 3

moreToSearch: false found: false location: 4

```
void UnsortedType::DeleteItem ( ItemType item )
// Pre: item's key has been inititalized.
// An element in the list has a key that matches item's.
// Post: No element in the list has a key that matches item's.
  int location = 0;
  while (item.ComparedTo (info [location] ) != EQUAL )
 location++;
  // move last element into position where item was located
  info [location] = info [length - 1 ] ;
  length-- ;
```


location: 0

Key Bradley has not been matched.

location: 1

Key Bradley has been matched.

location: 1

Placed copy of last list element into the position where the key Bradley was before.

location: 1

Decremented length.

```
void UnsortedType::ResetList ( )
// Pre: List has been inititalized.
// Post: Current position is prior to first element in list.
  currentPos = -1;
void UnsortedType::GetNextItem ( ItemType& item )
// Pre: List has been initialized. Current position is defined.
// Element at current position is not last in list.
// Post: Current position is updated to next position.
// item is a copy of element at current position.
  currentPos++ ;
  item = info [currentPos] ;
```


Specifying class ItemType

```
// SPECIFICATION FILE
 ( itemtype.h )
const int MAX ITEM = 5;
enum RelationType { LESS, EQUAL, GREATER } ;
 // declares class data type
class ItemType
public:
 // 3 public member functions
  RelationType ComparedTo (ItemType) const;
 void
 Print ( ) const ;
 void
 Initialize ( int number ) ;
private :
 // 1 private data member
  int value ; // could be any different type
```


```
// IMPLEMENTATION FILE (itemtype.cpp)
// Implementation depends on the data type of value.
#include "itemtype.h"
#include <iostream>
RelationType ItemType::ComparedTo (
 ItemType otherItem ) const
{
  if (value < otherItem.value)</pre>
 return LESS ;
  else if ( value > otherItem.value )
 return GREATER;
  else return EQUAL;
void ItemType::Print ( ) const
{
  using namespace std;
  cout << value << endl ;</pre>
void ItemType::Initialize ( int  number )
  value = number ;
```


ItemType Class Interface Diagram

Sorted Type Class Interface Diagram

Member functions

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

- InsertItem
- Deleteltem

InsertItem algorithm for SortedList ADT

- Find proper location for the new element in the sorted list.
- Create space for the new element by moving down all the list elements that will follow it.

- Put the new element in the list.
- Increment length.

Implementing SortedType

member function InsertItem

```
IMPLEMENTATION FILE
 (sorted.cpp)
#include "itemtype.h" // also must appear in client code
void SortedType :: InsertItem ( ItemType item )
// Pre: List has been initialized. List is not full.
// item is not in list.
// List is sorted by key member using function ComparedTo.
// Post: item is in the list. List is still sorted.
```

```
void SortedType :: InsertItem ( ItemType item )
 bool moreToSearch ;
 int location = 0;
 // find proper location for new element
  moreToSearch = ( location < length ) ;</pre>
  while ( moreToSearch )
 switch ( item.ComparedTo( info[location] ) )
 { case LESS : moreToSearch = false ;
 break ;
 case GREATER : location++ ;
 moreToSearch = ( location < length ) ;</pre>
 break :
 // make room for new element in sorted list
  for (int index = length ; index > location ; index--)
 info [ index ] = info [ index - 1 ] ;
  info [ location ] = item ;
  length++ ;
}
```

Deleteltem algorithm for SortedList ADT

- Find the location of the element to be deleted from the sorted list.
- Eliminate space occupied by the item being deleted by moving up all the list elements that follow it.
- Decrement length.

Implementing SortedType member function DeleteItem

```
// IMPLEMENTATION FILE continued (sorted.cpp)
void SortedType :: DeleteItem ( ItemType item )
// Pre: List has been initialized.
 Key member of item is initialized.
// Exactly one element in list has a key matching item's key.
// List is sorted by key member using function ComparedTo.
// Post: No item in list has key matching item's key.
// List is still sorted.
```

```
void SortedType :: DeleteItem ( ItemType item )
  int location = 0;
 // find location of element to be deleted
  while ( item.ComparedTo ( info[location] )  != EQUAL )
 location++ ;
  // move up elements that follow deleted item in sorted list
  for ( int index = location + 1 ; index < length; index++ )</pre>
 info [ index - 1 ] = info [ index ] ;
 length-- ;
```

Improving member function Retrieveltem

Recall that with the Unsorted List ADT we examined each list element beginning with info[0], until we either found a matching key, or we had examined all the elements in the Unsorted List.

How can the searching algorithm be improved for Sorted List ADT?

Retrieving Eliot from a Sorted List

length	4
info [0]	Asad
[1]	Bradley
[2]	Hsing
[3]	Maxwell
	•
[MAX_ITEMS-1]	

The sequential search for Eliot can stop when Hsing has been examined.

Binary Search in a Sorted List

- 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.
- Repeat the process in the half of the list that should be examined next.
- Stop when item is found, or when there is nowhere else to look and item has not been found.

```
// Pre: Key member of item is initialized.
 Post: If found, item's key matches an element's key in the list
 and a copy of that element has been stored in item; otherwise,
// item is unchanged.
 int midPoint ;
  int first = 0;
  int last = length - 1;
  bool moreToSearch = ( first <= last ) ;</pre>
  found = false ;
  while ( moreToSearch && !found )
 midPoint = (first + last) / 2; // INDEX OF MIDDLE ELEMENT
 switch ( item.ComparedTo( info [ midPoint ] ) )
 . . . // LOOK IN FIRST HALF NEXT
 LESS
 case
 case GREATER :
 . . . // LOOK IN SECOND HALF NEXT
 EQUAL
 : . . // ITEM HAS BEEN FOUND
 case
```


Trace of Binary Search

item = 45

Trace continued

item = 45

midPoint, last

LESS

last = midPoint - 1 46

Trace concludes

item = 45

found = false

```
// ASSUMES info ARRAY SORTED IN ASCENDING ORDER
{ int midPoint ;
  int first = 0;
  int last = length - 1;
  bool moreToSearch = ( first <= last ) ;</pre>
  found = false ;
  while ( moreToSearch && !found )
 midPoint = (first + last) / 2;
 switch ( item.ComparedTo( info [ midPoint ] ) )
 { case LESS
 : last = midPoint - 1;
 moreToSearch = ( first <= last ) ;</pre>
 break :
 case GREATER : first = midPoint + 1 ;
 moreToSearch = ( first <= last ) ;</pre>
 break ;
 case EQUAL
 : found = true ;
 item = info[ midPoint ] ;
 break ;
```


Comparison of Algorithms

- When there are more than one algorithm that perform the same task, how do we choose the best algorithm?
 - The amount of work that the computer does
 c.f. amount of work that the programmer does
- Objective measures for efficiency
 - Execution time
 - Number of statements
 - Number of fundamental operations
 - Expensive and/or frequently occurring operations

Order of Magnitude of a Function

The order of magnitude, or Big-O notation, of a function expresses the computing time of a problem as the term in a function that increases most rapidly relative to the size of a problem.

$$f(N) = N^4 + 100N^2 + 10N + 50$$

Names of Orders of Magnitude

O(1) bounded (by a constant) time

O(log₂N) logarithmic time

O(N) linear time

O(N*log₂N) N*log₂N time

O(N²) quadratic time

O(2^N) exponential time

N	log ₂ N	N*log ₂ N N ²	· 2	N
1	0	0	1	2
2	1	2	4	4
4	2	8	16	16
8	3	24	64	256
16	4	64	256	65,536
32	5	160	1024	4,294,967,296
64	6	384	4096	
128	7	896	16,384	

Big-O Comparison of List Operations

OPERATION	UnsortedList	SortedList
Retrieveltem	O(N)	O(N) linear search O(log ₂ N) binary search
InsertItem		
Find	O(1)	O(N) search
Put	O(1)	O(N) moving down
Combined	O(1)	O(N)
Deleteltem		
Find	O(N)	O(N) search
Put	O(1) swap	O(N) moving up
Combined	O(N)	O(N)