List (P.1)

Dept. Computer Science

Linear list concepts List ADT

LIST AD I

Array implementation

How to store?

Implementation in C++

Singly linked list

Conceptual idea Implementation in C++ Operations

Comparison of implementations

List (P.1) Array List and Singly Linked List

Data Structures and Algorithms

Dept. Computer Science

Faculty of Computer Science and Engineering Ho Chi Minh University of Technology, VNU-HCM

Overview

List (P.1)

Dept. Computer Science

Linear list concepts

LIST AD I

Array implementation

How to store?

Implementation in C++

Singly linked list

Conceptual idea Implementation in C++ Operations

Comparison of implementations

1 Linear list concepts

List ADT

2 Array implementation

How to store? Implementation in C++

3 Singly linked list

Conceptual idea Implementation in C++ Operations

List (P.1)

Dept. Computer Science

Linear list concepts

List ADT

Array implementation

Implementation in C++

Singly linked list

Conceptual idea Implementation in C++ Operations

Comparison of implementations

Linear list concepts

List (P.1) Dept. Computer Science

Linear list concepts

List ADT

Array implementation

How to store?

Implementation in C++

Singly linked list

Implementation in C++
Operations

Comparison of implementations

Definition

A linear list is a finite, ordered sequence of data items known as elements. "Ordered" in this definition means that each element has a position in the list.

List (P.1)

Dept. Computer Science

Linear list concepts

List ADT

Array implementation
How to store?

Implementation in C++

Singly linked list

Conceptual idea Implementation in C++ Operations

General list:

- No restrictions on which operation can be used on the list.
- No restrictions on where data can be inserted/deleted.
- Unsorted list: data are not arranged in particular order.
- Sorted list: data are arranged according to a key.

List (P.1)

Dept. Computer Science

Linear list concepts

List ADT

Operations

Array implementation How to store?

Implementation in C++

Singly linked list Conceptual idea Implementation in C++

Restricted list:

- Only some operations can be used on the list.
- Data can be inserted/deleted only at the ends of the list.
- Queue: FIFO (First-In-First-Out).
- Stack: LIFO (Last-In-First-Out).

List (P.1)

Dept. Computer Science

Linear list concepts

List ADT

Array implementation
How to store?

Implementation in C++

Singly linked list
Conceptual idea
Implementation in C++
Operations

List ADT

Definition

A list of elements of type T is a finite, ordered sequence of elements of T.

Basic concepts:

- A list is empty when it contains no elements.
- The number of elements currently stored is called the length (size) of the list.
- The beginning of the list is called the head, the end of the list is called the tail.

List (P.1)

Dept. Computer Science

Linear list concepts

List ADT

Array implementation
How to store?
Implementation in C++

Singly linked list
Conceptual idea
Implementation in C++
Operations

List ADT

Basic operations:

- Construct a list, leaving it empty.
- Insert an element.
- Remove an element.
- Search an element.
- Retrieve an element.
- Traverse the list, performing a given operation on each element.

List (P.1)

Dept. Computer Science

Linear list concepts

List ADT

Array implementation
How to store?

Implementation in C++

Singly linked list Conceptual idea Implementation in C++

Operations

Comparison of

List ADT

Extended operations:

- Determine whether the list is empty or not.
- Determine whether the list is full or not.
- Find the size of the list.
- Clear the list to make it empty.
- Replace an element with another element.
- Merge two ordered list.
- Append an unordered list to another.

List (P.1)

Dept. Computer Science

Linear list concepts

List ADT

Array implementation

How to store?

Singly linked list

Conceptual idea $Implementation \ in \ C++$ Operations

List ADT: Implementation in C++

```
1 template <class T>
2 class IList
  public:
 virtual void add(T e) = 0:
5
 virtual void add(int index, T e) = 0;
6
 virtual T removeAt(int index) = 0:
7
 virtual bool removeItem(T item) = 0:
8
 virtual bool empty() = 0;
g
 virtual int size() = 0:
10
 virtual void clear() = 0:
11
 virtual T get(int index) = 0;
12
 virtual void set(int index, T e) = 0;
13
 virtual int indexOf(T item) = 0:
14
 virtual bool contains(T item) = 0:
15
 virtual string toString() = 0;
16
17 }:
```

List (P.1)

Dept. Computer Science

Linear list concepts

List ADT

Array implementation
How to store?

Implementation in C++

Singly linked list Conceptual idea

Implementation in C++
Operations

List (P.1)

Dept. Computer Science

Linear list concepts
List ADT

Array implementation

Implementation in C++

Singly linked list

How to store?

Conceptual idea Implementation in C++ Operations

Comparison of implementations

Array implementation

Dynamically Allocated Array


```
1 List // Contiguous Implementation of List
2  // number of used elements (mandatory)
3  count <integer>
4
5  // (Dynamically Allocated Array)
6  data <Array List of <DataType> >
7
8  capacity <integer>
9 End List
```

List (P.1)

Dept. Computer Science

Linear list concepts
List ADT

Array implementation

How to store?

Implementation in C++

Singly linked list

Conceptual idea Implementation in C++ Operations

```
class IntArrayList : public IList<int> {
  protected:
3
 int *data;
 int capacity;
4
5
 int count:
  public:
 IntArrayList();
7
 virtual ~IntArrayList();
8
 virtual void add(int element):
9
 virtual void add(int index. int element):
10
 virtual int removeAt(int index):
11
 virtual bool removeItem(int item);
12
13
 virtual bool empty();
 virtual int size():
14
 virtual void clear():
15
 virtual int get(int index);
16
 virtual void set(int index, int element);
17
 virtual int indexOf(int item):
18
 virtual bool contains(int item):
19
20
 virtual string toString();
 virtual void dump():
21
22 };
```

List (P.1)

Dept. Computer Science

Linear list concepts

Array implementation
How to store?

Implementation in C++

Singly linked list Conceptual idea

Implementation in C++ Operations

```
1 class IntArrayList : public IList<int>
2 {
3 // ...
4
5 private:
6 void checkIndex(int index);
7 void ensureCapacity(int capacity);
8 };
```

List (P.1)

Dept. Computer Science

Linear list concepts

List ADT

Array implementation
How to store?

Implementation in C++

Singly linked list

Conceptual idea Implementation in C++ Operations

```
1 IntArrayList::IntArrayList()
2
 this->capacity = 10;
3
 this->data = new int[this->capacity];
4
 this->count = 0;
5
  }
6
7
  IntArrayList::~IntArrayList()
  {
g
 delete[] this->data;
10
11 }
```

List (P.1)

Dept. Computer Science

Linear list concepts

Array implementation

How to store?

Implementation in C++

Singly linked list

Conceptual idea Implementation in C++ Operations

```
1 void IntArrayList::add(int element)
  {
2
3
 this->ensureCapacity(this->count + 1);
4
5
 this->data[this->count] = element:
6
 this -> count ++;
7
  }
8
  void IntArrayList::add(int index, int element)
10 €
 this -> checkIndex (index):
11
 this->ensureCapacity(this->count + 1);
12
13
 int moveCount = this->count - index;
14
 if (moveCount > 0)
15
 memmove(this->data + index + 1.
16
 this->data + index,
17
 moveCount * sizeof(int)):
18
19
20
 this->data[index] = element;
21
 this -> count ++:
22 }
```

List (P.1)

Dept. Computer Science

Linear list concepts

Array implementation

Implementation in C++

Singly linked list

Conceptual idea Implementation in C++ Operations

```
int IntArrayList::removeAt(int index) {
 this -> checkIndex (index):
2
3
 int elementToRemove = this->data[index]:
4
5
 int moveCount = this->count - index - 1:
 if (moveCount > 0)
6
 memmove(this->data + index.
7
 this->data + index + 1.
8
 sizeof(int) * moveCount);
9
10
11
 this -> count --:
 return elementToRemove;
12
13 }
14
  bool IntArrayList::removeItem(int element) {
 for (int index = 0: index < this->count: index++)
16
 {
17
 if (this->data[index] == element) {
18
 this->removeAt(index):
19
20
 return true;
 }
21
22
 return false:
23
24 }
```

List (P.1)

Dept. Computer Science

Linear list concepts

List ADT

Array implementation
How to store?

Implementation in C++

Singly linked list
Conceptual idea

Implementation in C++
Operations

```
1 bool IntArrayList::empty()
  {
2
3
 return this->count == 0:
  }
4
5
  int IntArrayList::size()
7
  {
 return this->count:
8
  }
9
10
  void IntArrayList::clear()
12
  {
 delete[] this->data:
13
14
 this->capacity = 10;
15
 this->data = new int[this->capacity];
16
17
 this \rightarrow count = 0:
18
```

List (P.1)

Dept. Computer Science

Linear list concepts

Array implementation

How to store?

Implementation in C++

Singly linked list

Conceptual idea Implementation in C++ Operations

```
int IntArrayList::get(int index) {
 this -> checkIndex (index):
2
3
 return this->data[index]:
4
5
  }
6
  void IntArrayList::set(int index, int element) {
 this -> checkIndex (index):
8
9
 this->data[index] = element:
10
11
  }
12
  int IntArravList::indexOf(int element) {
13
 for (int index = 0; index < this->count; index++)
14
 if (this->data[index] == element)
15
16
 return index:
17
 return -1:
  }
18
19
20
  bool IntArrayList::contains(int element) {
 return this->indexOf(element) != -1:
21
22 }
```

List (P.1)

Dept. Computer Science

Linear list concepts

Array implementation

How to store?

Implementation in C++

Singly linked list

Implementation in C++
Operations

```
string IntArrayList::toString() {
2
 stringstream ss:
 ss << "[";
3
 for (int index = 0; index < count - 1; index++)</pre>
4
 ss << data[index] << ",";
5
6
 if (count > 0) ss << data[count - 1] << "]":</pre>
7
 else ss << "]":
8
9
 return ss.str():
10
11 }
12
  void IntArrayList::dump() {
 string line (50, '=');
14
 cout << line << endl:
15
16
 cout << "Integerulist'suinformation:" << endl;</pre>
 cout << "-uCapacity:u" << this->capacity << endl;
17
 cout << "-uSize:u" << this->count << endl;
18
 cout << "-"Data:" << this->toString() << endl:
19
20
 cout << line << endl:
21 }
```

List (P.1)

Dept. Computer Science

Linear list concepts
List ADT

Array implementation

How to store?

Implementation in C++

Singly linked list

Conceptual idea Implementation in C++ Operations

```
void IntArrayList::checkIndex(int index) {
 if (index < 0 || index >= this->count)
2
 throw std::out_of_range(
3
 "Index | is | out | of | range");
4
5
6
  void IntArrayList::ensureCapacity(int capacity) {
 if (capacity > this->capacity) {
8
 int newCapacity = this->capacity * 3 / 2;
9
 int *newData = new int[newCapacity];
10
 memmove(newData, this->data,
11
 this->count * sizeof(int));
12
 this -> capacity = newCapacity;
13
 delete[] this->data;
14
15
16
 this->data = newData:
 }
17
18 }
```

List (P.1)

Dept. Computer Science

Linear list concepts

Array implementation

Implementation in C++

Singly linked list

Conceptual idea Implementation in C++ Operations

Contiguous Implementation of List

In processing a contiguous list with n elements:

 Insert and Remove operate in time approximately proportional to n (require physical shifting).

Clear, Empty, Full, Size, Replace, and Retrieve in constant time.

List (P.1)

Dept. Computer Science

Linear list concepts

Array implementation
How to store?

Implementation in C++

Singly linked list
Conceptual idea

Comparison of implementations

Operations

List (P.1)

Dept. Computer Science

Linear list concepts List ADT

Array implementation

How to store? Implementation in C++

Conceptual idea

Implementation in C++ Operations

Comparison of implementations

List (P.1).24

Singly linked list

Linked List

Figure: Singly Linked List

Structure

```
list // Linked Implementation of List
  head <pointer>
  tail <pointer> // (optional)
  count <integer> // number of elements (optional)
end list
```

List (P.1)

Dept. Computer Science

Linear list concepts
List ADT

Array implementation

How to store?

Implementation in C++ $\,$

Singly linked list

Conceptual idea

Implementation in C++ Operations

Nodes

Definition

The elements in a linked list are called nodes.

A node in a linked list is a structure that has at least two fields:

- the data,
- the address of the next node.

A node with one structured data field

List (P.1)

Dept. Computer Science

Linear list concepts

List ADT

Array implementation How to store?

Implementation in C++

Singly linked list

Conceptual idea

Implementation in C++ Operations

Nodes

Figure: Linked list node structure

List (P.1)

Dept. Computer Science

Linear list concepts

Array implementation How to store?

Implementation in C++

Singly linked list

Conceptual idea

Implementation in C++ Operations

Example

List (P.1)

Dept. Computer Science

List ADT

Array implementation

How to store?

Implementation in C++

Singly linked list

Conceptual idea

Implementation in C++ Operations

Example

Figure: List representing polynomial

List (P.1)

Dept. Computer Science

Linear list concepts

List ADT

Array implementation
How to store?

Implementation in C++

Singly linked list

Conceptual idea

Implementation in C++ Operations

Implementation in C++

List (P.1)

Dept. Computer Science

Example

```
node
 data <dataType>
 next <pointer>
end node
```

```
1 struct Node {
2 int data;
3 Node *linknext;
4 };
```

Linear list concepts

Array implementation

How to store?

Implementation in C++

Singly linked list Conceptual idea

Implementation in C++

Operations

Implementation in C++ with struct

Example

```
1 struct Node {
2 int data;
3 Node *next;
4 };
1 struct Node {
2 float data;
3 Node *next;
4 };
```

In general, with template:

```
1 template <class T>
2 struct Node {
3 T data;
4 Node<T> *next;
5 };
```

List (P.1)

Dept. Computer Science

Linear list concepts
List ADT

Array implementation

Implementation in C++

Singly linked list Conceptual idea

onceptual idea

Implementation in C++

Operations

Node implementation in C++ with nested class

```
1 class IntSLinkedList : public IList<int> {
2 public:
 class Node; // Forward declaration
3
4
  protected:
 Node* head:
6
 Node* tail:
7
 int count:
8
9
  public:
11
 IntSLinkedList():
 head(NULL), tail(NULL), count(0) {};
12
13
  public:
15
 class Node {
 protected:
16
 int data;
17
 Node *next:
18
19
 public:
20
 Node(int data = 0) {
21
 int data = 0;
22
 this->next = NULL:
23
 }
24
25
26
  }:
```

List (P.1)

Dept. Computer Science

Linear list concepts

Array implementation

How to store?

Implementation in C++

Singly linked list

Conceptual idea

Implementation in C++

Operations

Linked list operations

List (P.1)

Dept. Computer
Science

Linear list concepts
List ADT

Array implementation How to store?

Implementation in C++

Singly linked list Conceptual idea

Implementation in C++

Operations

Comparison of implementations

Create an empty linked list

- Insert an item into a linked list
- Remove an item from a linked list
- Traverse a linked list
- Destroy a linked list
- ...

Insertion: Implementation in C++

```
1 class IntSLinkedList : public IList<int> {
2 // Declaration of attributes.
3 // Declaration of constructor, destructor.
4 // Declaration of nested classes.
5 public:
 virtual void add(int element):
6
 virtual void add(int index, int element);
8 };
```

List (P.1)

Dept. Computer Science

Linear list concepts List ADT

Array implementation

How to store? Implementation in C++

Singly linked list

Conceptual idea Implementation in C++

Operations

Insert an item into a linked list

List (P.1)

Dept. Computer Science

Linear list concepts List ADT

Array implementation

How to store? Implementation in C++

Singly linked list

Conceptual idea Implementation in C++

Operations

Comparison of

implementations

Cases with insertion:

- 1 Case 1: Empty list
- 2 Case 2: Non-empty list
 - Prepend an item into a list
 - Append an item into a list
 - Insert an item at a specific position in list

Insertion: Prepend to an empty list

List (P.1)

Dept. Computer Science

Linear list concepts
List ADT

Array implementation

How to store? Implementation in C++

Singly linked list

Conceptual idea

Implementation in C++

Operations

Insertion: Prepend to an empty list

List (P.1)

Dept. Computer Science

Linear list concepts
List ADT

Array implementation

How to store? Implementation in C++

Singly linked list

Conceptual idea Implementation in C++

Operations

Insertion: Prepend to an empty list

List (P.1)

Dept. Computer Science

Linear list concepts
List ADT

Array implementation

How to store? Implementation in C++

Singly linked list

Conceptual idea Implementation in C++

Operations

Insertion: Prepend to a non-empty list

List (P.1)

Dept. Computer Science

Linear list concepts
List ADT

Array implementation

How to store? Implementation in C++

Singly linked list

Conceptual idea Implementation in C++

Operations

Insertion: Prepend to a non-empty list

List (P.1)

Dept. Computer Science

Linear list concepts
List ADT

Array implementation

How to store? Implementation in C++

Singly linked list

Conceptual idea Implementation in C++

Operations

Insertion: Prepend to a non-empty list

List (P.1)

Dept. Computer Science

Linear list concepts
List ADT

Array implementation

How to store? Implementation in C++

Singly linked list

Conceptual idea Implementation in C++

Operations

Insertion: Append to the list

List (P.1)

Dept. Computer Science

Linear list concepts
List ADT

Array implementation

How to store? Implementation in C++

Singly linked list

Conceptual idea Implementation in C++

Operations

Insertion: Append to the list

List (P.1)

Dept. Computer Science

Linear list concepts
List ADT

Array implementation

How to store? Implementation in C++

Singly linked list Conceptual idea

Implementation in C++
Operations

Insertion: Append to the list

List (P.1)

Dept. Computer Science

Linear list concepts

List ADT

Array implementation

How to store? Implementation in C++

Singly linked list Conceptual idea

Implementation in C++
Operations

Insert 18 at index 2.

List (P.1)

Dept. Computer Science

Linear list concepts

List ADT

Array implementation
How to store?

Implementation in C++

Singly linked list
Conceptual idea
Implementation in C++

Operations

Insert 18 at index 2.

List (P.1)

Dept. Computer Science

Linear list concepts
List ADT

Array implementation How to store?

Implementation in C++
Singly linked list

Conceptual idea Implementation in C++

Operations

Insert 18 at index 2.

List (P.1)

Dept. Computer Science

Linear list concepts

List ADT

Array implementation
How to store?

Implementation in C++

Singly linked list
Conceptual idea
Implementation in C++

Operations

Insert 18 at index 2.

List (P.1)

Dept. Computer Science

Linear list concepts

List ADT

Array implementation
How to store?

Implementation in C++

Singly linked list
Conceptual idea
Implementation in C++

Operations

Removal: Implementation in C++

1 class IntSLinkedList : public IList<int> {

virtual bool removeItem(int item);

virtual int removeAt(int index):

3 // Declaration of nested classes.

4 public:

7 };

2 // Declaration of attributes, constructor, destructor

List (P.1)

Dept. Computer Science

Linear list concepts

List ADT

Array implementation

Implementation in C++

Singly linked list

How to store?

Conceptual idea

Implementation in C++

Operations

List (P.1)

Dept. Computer Science

Linear list concepts
List ADT

Array implementation

How to store? Implementation in C++

Singly linked list

Conceptual idea Implementation in C++

Operations

List (P.1)

Dept. Computer Science

Linear list concepts
List ADT

Array implementation

How to store? Implementation in C++

Singly linked list

Conceptual idea Implementation in C++

Operations

List (P.1)

Dept. Computer Science

Linear list concepts
List ADT

Array implementation

How to store? Implementation in C++

Singly linked list

Conceptual idea Implementation in C++

Operations

List (P.1)

Dept. Computer Science

Linear list concepts
List ADT

Array implementation

How to store? Implementation in C++

Singly linked list

Conceptual idea
Implementation in C++

Operations Operations

List (P.1)

Dept. Computer Science

Linear list concepts
List ADT

Array implementation

How to store? Implementation in C++

Singly linked list

Conceptual idea Implementation in C++

Operations

List (P.1)

Dept. Computer Science

Linear list concepts

List ADT

Array implementation

How to store? Implementation in C++

Singly linked list

Conceptual idea
Implementation in C++

Operations

List (P.1)

Dept. Computer Science

Linear list concepts

List ADT

Array implementation

How to store?

Implementation in C++
Singly linked list

Conceptual idea
Implementation in C++

Operations

List (P.1)

Dept. Computer Science

Linear list concepts

List ADT

Array implementation

How to store? Implementation in C++

Singly linked list

Conceptual idea
Implementation in C++

Operations

List (P.1)

Dept. Computer Science

Linear list concepts

List ADT

Array implementation

How to store? Implementation in C++

Singly linked list

Conceptual idea
Implementation in C++

Operations

List (P.1)

Dept. Computer Science

Linear list concepts
List ADT

Array implementation

How to store? Implementation in C++

Singly linked list

Conceptual idea Implementation in C++

Operations

List (P.1)

Dept. Computer Science

Linear list concepts
List ADT

Array implementation
How to store?

Implementation in C++

Singly linked list
Conceptual idea

Implementation in C++

Operations

List (P.1)

Dept. Computer Science

Linear list concepts
List ADT

Array implementation

How to store? Implementation in C++

implementation in C++

Singly linked list Conceptual idea

Implementation in C++

Operations

List (P.1)

Dept. Computer Science

Linear list concepts

List ADT

Array implementation

How to store? Implementation in C++

Singly linked list

Conceptual idea Implementation in C++

Operations

List (P.1)

Dept. Computer Science

Linear list concepts

List ADT

Array implementation

How to store? Implementation in C++

Singly linked list

Conceptual idea

Implementation in C++
Operations

Search and other methods: Implementation in C++

```
1 class IntSLinkedList : public IList<int> {
2 // Declaration of attributes.
3 // Declaration of constructor, destructor.
4 // Declaration of nested classes.
5 public:
6 virtual int get(int index);
7 virtual void set(int index, int element);
8 virtual int indexOf(int item);
9 virtual bool contains(int item);
10 };
```

List (P.1)

Dept. Computer Science

Linear list concepts
List ADT

Array implementation

How to store?

implementation in C++

Singly linked list Conceptual idea

Implementation in C++

Operations

Search **element** with index **1**.

List (P.1)

Dept. Computer Science

Linear list concepts
List ADT

Array implementation

How to store?

Implementation in C++

Singly linked list Conceptual idea

Implementation in C++

Operations

Search **element** with index 1.

List (P.1)

Dept. Computer Science

Linear list concepts
List ADT

Array implementation

How to store?

Implementation in C++

Singly linked list

Conceptual idea Implementation in C++

Operations

Search **element** with index **1**.

List (P.1)

Dept. Computer Science

Linear list concepts
List ADT

Array implementation

How to store?

Implementation in C++

Singly linked list Conceptual idea

Conceptual idea Implementation in C++

Operations

Search **element** with index **1**.

List (P.1)

Dept. Computer Science

Linear list concepts List ADT

Array implementation

How to store?

Implementation in C++ Singly linked list

Conceptual idea

Implementation in C++

Operations

Comparison of implementations of list

List (P.1)

Dept. Computer Science

Linear list concepts

List ADT

Array implementation

How to store?

Singly linked list

Conceptual idea
Implementation in C++

Comparison of

Operations

Arrays: Pros and Cons

• Pros:

 Access to an array element is fast since we can compute its location quickly.

Cons:

- If we want to insert or delete an element, we have to shift subsequent elements which slows our computation down.
- We need a large enough block of memory to hold our array.

List (P.1)

Dept. Computer Science

Linear list concepts

List ADT

Array implementation

How to store? Implementation in C++

Singly linked list
Conceptual idea
Implementation in C++

Comparison of mplementations

Operations

Linked Lists: Pros and Cons

• Pros:

 Inserting and deleting data does not require us to move/shift subsequent data elements.

• Cons:

 If we want to access a specific element, we need to traverse the list from the head of the list to find it which can take longer than an array access. List (P.1)

Dept. Computer Science

Linear list concepts

List ADT

Array implementation

How to store?

How to store? Implementation in C++

Singly linked list
Conceptual idea
Implementation in C++

Comparison of

Operations

Comparison of implementations of list

List (P.1)

Dept. Computer
Science

Linear list concepts

Array implementation

How to store? $\\ \mbox{Implementation in C++}$

Singly linked list

Implementation in C++
Operations

Comparison of mplementations

Contiguous storage is generally preferable when:

- the entries are individually very small;
- the size of the list is known when the program is written;
- few insertions or deletions need to be made except at the end of the list; and
- random access is important.

Linked storage proves superior when:

- the entries are large;
- the size of the list is not known in advance; and
- flexibility is needed in inserting, deleting, and rearranging the entries.

List (P.1)

Dept. Computer Science

Linear list concepts List ADT

Array implementation

How to store? Implementation in C++

Singly linked list

Conceptual idea Implementation in C++ Operations

Comparison of implementations

THANK YOU.