Computer Science 3A - CSC3A10/CSC03A3

Lecture 2: Arrays, Linked Lists and Recursion

Academy of Computer Science and Software Engineering University of Johannesburg

1 Arrays

Outline

...

- Array Properties
- Arrays Implemented
- 2 Basic ADT's
 - Position ADT
 - List ADT
- 3 Singly Linked Lists
 - Singly Linked List Properties
 - Node Class
 - Insertion
 - Removal
 - Stack with a Singly Linked List
 - Queue with a Singly Linked List
 - Singly Linked List Implementation
 - Singly Linked List Performance
- 4 Circular Linked Lists

- Circular Linked Lists
- 5 Doubly Linked Lists
 - Doubly Linked List Properties
 - Doubly Linked List Structure
 - Doubly Linked List Insertion
 - Doubly Linked List Removal
 - Doubly Linked List Performance
- 6 Recursion

Outline

...

- Recursion Properties
- Recursion Examples
- Content of a Recursive Method
- Visualizing recursion
- Types of Recursion
- Linear Recursion
- Tail Recursion

- Binary Recursion
- Multiple Recursion
- Exercises

Arrays

Arrays

Storing in an array

- Object to store (such as GameEntry)
- High score class
- Insertion
- Removal

Arrays II

Sorting an array

Arrays

- Insertion sort
- Algorithm (CF 3.5)

Java.util

- equals(A,B)
- fill(A,x)
- sort(A)
- toString(A)

Arrays Implemented

- Pseudo-Random Number (java.util.Random and seed)
- Cryptography (Caesar Cipher)
- 2D Arrays (Matrix and Positional games, such as Tic-Tac-Toe)

Basic ADT's

Postion ADT

- The Position ADT models the notion of place within a data structure where a single object is stored
- It gives a unified view of diverse ways of storing data, such as
 - a cell of an array
 - a node of a linked list
- Just one method:
 - object element(): returns the element stored at the position

List ADT

- The List ADT models a sequence of positions storing arbitrary objects
- It establishes a before/after relation between positions
- Generic methods:
 - size()
 - isEmpty()

- Accessor methods:
 - first()
 - last()
 - prev(p)
 - next(p)
- Update methods:
 - replace(p, e)
 - insertBefore(p, e),
 - insertAfter(p, e),
 - insertFirst(e)
 - insertLast(e)
 - remove(p)

Singly Linked Lists

Linked list

Singly Linked List Properties

- A singly linked list is a concrete data structure consisting of a sequence of nodes
- Each node stores
 - element
 - link to the next node

Figure: An individual node in a Singly Linked List

Singly Linked List II

Figure: Singly Linked List with multiple nodes

Singly Linked List Node Class I

```
public class Node {
 // Instance variables:
 private Object element;
 private Node next:
 /** Creates a node with null references to its element and next
 node. */
 public Node() {
6
7
8
9
 this (null, null);
 /** Creates a node with the given element and next node. */
10
 public Node(Object e, Node n) {
11
 element = e:
12
 next = n:
13
14
 // Accessor methods:
15
 public Object getElement() {
```

```
16
 return
 element:
17
18
 Node getNext() {
 public
19
 return
 next:
20
21
 Modifier methods:
22
 public void setElement(Object newElem) {
23
 element = newElem:
24
25
 public void setNext(Node newNext)
26
 next = newNext:
27
28 }
```

Inserting at the Head

- Allocate new node
- 2 Insert new element
- 3 Have new node point to old head
- 4 Update head to point to new node

Figure: Insertion at head

Inserting at the Tail

- 1 Allocate a new node
- 2 Insert new element
- 3 Have new node point to null
- 4 Have old last node point to new node
- 5 Update tail to point to new node

Figure: Insertion at tail

Removal at the Head

- Update head to point to next node in the list
- 2 Allow garbage collector to reclaim the former first node

Figure: Removal at head

Removal at the Tail

- Removing at the tail of a singly linked list is not efficient!
- There is no constant-time way to update the tail to point to the previous node

Figure: Removal at tail

Stack with a Singly Linked List

- We can implement a stack with a singly linked list
- The top element is stored at the first node of the list
- The space used is O(n) and each operation of the Stack ADT takes O(1) time

Figure: A visualization of a stack implemented using a SLL

Queue with a Singly Linked List

- We can implement a queue with a singly linked list
- The front element is stored at the first node
- The rear element is stored at the last node
- The space used is O(n) and each operation of the Queue ADT takes O(1) time

Figure: A visualization of a queue implemented using a SLL

Singly Linked List Implementation

- Implementation (Node class CF 3.14 and SLinkedList Class CF 3.15)
- Insertion (Head and Tail CF 3.15, but what about the middle?
- Removal (Head CF 3.15, but what about the tail and middle?)

Singly Linked List Performance

Outline

In the implementation of the List ADT by means of a singly linked list

- The space used by a list with n elements is O(n)
- The space used by each position of the list is O(1)
- **Most** of the operations of the List ADT run in O(1) time (except access methods)
- Operation element() of the Position ADT runs in O(1) time

Circular Linked Lists

- Always a next pointer
- No null to signify end of list.
- No head, no tail
- Special node known as the cursor

Circular Linked Lists II

- Some methods
 - add
 - remove
 - advance [the cursor]
- Sorting (definitely easier on a doubly linked list!)
 - insertion sort (CF 3.5*)
 - Java (CF 3.6*)

Doubly Linked Lists

Doubly Linked List Properties

- Singly Linked Lists: No way of going (quickly) to predecessor node
- Doubly Linked List Nodes have both Next and Previous references (CF 3.17)
- They also contain Sentinel Nodes namely the header and trailer, which are empty! (Fig 3.19)

Doubly Linked List Properties II

- Now removing the tail?
- Adding at the head (in fact, add after the header)
- Insertion in the middle? (Easy: for any node v we call insertAfter(v, z) z being the node to insert)
- Removal in the middle? (CF 3.18)

Doubly Linked Structure

- A doubly linked list provides a natural implementation of the List ADT
- Nodes implement Position and store:
 - element
 - link to the previous node
 - link to the next node
- Special trailer and header nodes

Figure: An individual node in a Doubly Linked List

Doubly Linked List II

Figure: Doubly Linked List with multiple nodes

Doubly Linked List Insertion

Figure: Doubly Linked List before insertion

Doubly Linked List Insertion II

Figure: Doubly Linked List during insertion

Doubly Linked List Insertion III

Figure: Doubly Linked List after insertion

Doubly Linked List Insertion IV

```
Algorithm insertAfter(p,e):

Create a new node v

v.setElement(e)

v.setPrev(p) {link v to its predecessor}

v.setNext(p.getNext()) {link v to its successor}

(p.getNext()).setPrev(v) {link p's old successor to v}

p.setNext(v) {link p to its new successor, v}

return v {the position for the element e}
```

insertAfter algorithm

Doubly Linked List Removal

Figure: Doubly Linked List before removal

Doubly Linked List Removal II

Figure: Doubly Linked List during removal

Doubly Linked List Removal III

Figure: Doubly Linked List after removal

```
Algorithm remove(p):

t = p.element {a temporary variable to hold the return value}

(p.getPrev()).setNext(p.getNext()) {linking out p}

(p.getNext()).setPrev(p.getPrev())

p.setPrev(null) {invalidating the position p}

p.setNext(null)

return t
```

remove algorithm

Doubly Linked List Performance

Outline

In the implementation of the List ADT by means of a doubly linked list

- The space used by a list with n elements is O(n)
- The space used by each position of the list is O(1)
- **All** the operations of the List ADT run in O(1) time
- $lue{}$ Operation element() of the Position ADT runs in O(1) time

Recursion

Recursion Properties

- When a method calls itself
- Sometimes the solution has repetition

Recursion Examples

Outline

Classic recursive examples include:

- Euclid's algorithm
- The factorial function
- The Fibonacci sequence
- The Ackermann function
- Towers of Hanoi
- Others

Every recursive function can be written in an iterative manner!

Recursion Examples II

Euclid's Algorithm (Greatest Common Divisor):

For
$$a, b \ge 0, \gcd(a, b) = \left\{ \begin{array}{ll} a & \text{if } b = 0, \\ \gcd(b, a \bmod b) & \text{otherwise} \end{array} \right.$$

```
public static int gcd ( int a , int b )

if ( b == 0 )
 return a;

else if ( a >= b && b > 0)
 return gcd ( b , a % b );

else return gcd ( b , a );

}
```

Euclid's Java function

Recursion Examples III

Outline

The factorial function:

$$n! = 1 \cdot 2 \cdot 3 \cdot \dots \cdot (n-1) \cdot n$$

$$f(n) = \begin{cases} 1 & \text{if } n = 0, \\ n \cdot f(n-1) & \text{else} \end{cases}$$

```
public static int recursiveFactorial(int n) {

// basis case

if (n == 0) return 1;

// recursive case

else return n * recursiveFactorial(n-1);
}
```

Factorial Java function

Content of a Recursive Method

Base case(s):

- Values of the input variables for which we perform no recursive calls are called base cases (there should be at least one base case).
- Every possible chain of recursive calls must eventually reach a base case.

Recursive calls:

- Calls to the current method.
- Each recursive call should be defined so that it makes progress towards a base case.

Visualizing recursion

- Recursion trace
- A box for each recursive call
- An arrow from each caller to callee
- An arrow from each callee to caller showing return value

Types of Recursion

- Linear recursion
- Tail recursion
- Binary recursion
- Multiple recursion

Linear Recursion

Test for base cases

- Begin by testing for a set of base cases (there should be at least one).
- Every possible chain of recursive calls must eventually reach a base case, and the handling of each base case should not use recursion.

Recur once:

- Perform a single recursive call. (This recursive step may involve a test that decides which of several possible recursive calls to make, but it should ultimately choose to make just one of these calls each time we perform this step.)
- Define each possible recursive call so that it makes progress towards a base case.

Linear Recursion II

Outline

```
Algorithm LinearSum(A, n):
Input: A integer array A and an integer n = 1, such that A has at least
 n elements
Output: The sum of the first n integers in A
if n = 1 then
 return A[0]
else
return LinearSum(A, n - 1) + A[n - 1]
```

Linear Summation Algorithm

Linear Recursion III

Figure: Recursive Linear Summation Visualized

Linear Recursion IV

```
Algorithm ReverseArray(A, i, j):
Input: An array A and nonnegative integer indices i and j
Output: The reversal of the elements in A starting at index i and ending at j
if i < j then
Swap A[i] and A[j]
ReverseArray(A, i + 1, j - 1)
return</pre>
```

Reverse Algorithm

Linear Recursion V

Outline

Defining Arguments for Recursion

- In creating recursive methods, it is important to define the methods in ways that facilitate recursion.
- This sometimes requires we define additional parameters that are passed to the method.
- For example, we defined the array reversal method as ReverseArray(A, i, j), not ReverseArray(A).

Tail Recursion

Outline

- Tail recursion occurs when a linearly recursive method makes its recursive call as its last step.
- The array reversal method is an example.
- Such methods can be easily converted to non-recursive methods (which saves on some resources).

Tail Recursion II

For example:

```
Algorithm IterativeReverseArray(A, i, j):

Input: An array A and nonnegative integer indices i and j

Output: The reversal of the elements in A starting at index i and ending at j

while i < j do

Swap A[i] and A[j]

i = i + 1

j = j - 1

return
```

Reverse Algorithm

Binary Recursion

Outline

Problem: add all the numbers in an integer array A:

```
Algorithm BinarySum(A, i, n):
Input: An array A and integers i and n
Output: The sum of the n integers in A starting at index i

if n = 1 then
return A[i]
return BinarySum(A, i, n/2) + BinarySum(A, i + n/2, n/2)
```

Binary Sum

Binary Recursion II

Figure: Example trace for binary sum

Binary Recursion III

Outline

The Fibonacci Algorithm via Binary recursion

$$f(n) = \begin{cases} F_0 = 1 & (or F_0 = 0) \\ F_1 = 1 \\ F_i = F_{i-1} + F_{i-2} & for i > 1 \end{cases}$$

Binary Recursion IV

As a recursive algorithm (first attempt):

```
Algorithm BinaryFib(k):
Input: Nonnegative integer k
Output: The kth Fibonacci number Fk

if k = 0 || k = 1 then
return k
else
return BinaryFib(k - 1) + BinaryFib(k - 2)
```

Binary Fibonacci

Binary Recursion V

Let n_k denote number of recursive calls made by BinaryFib(k). Then

$$n0 = 1$$
 (sometimes there is a $n00 = 0$)
 $n1 = 1$
 $n2 = n1 + n0 = 2$
 $n3 = n2 + n1 = 3$
 $n4 = n3 + n2 = 2 + 3 = 5$
 $n5 = n4 + n3 = 3 + 5 = 8$
 $n6 = n5 + n4 = 5 + 8 = 13$
 $n7 = n6 + n5 = 8 + 13 = 21$
 $n8 = n7 + n6 = 13 + 21 = 34$.

Note that the value at least doubles for every other value of n_k . That is, $n_k > 2^{k/2}$. It is exponential!

Binary Recursion VI

Use linear recursion instead:

```
Algorithm LinearFibonacci(k):

Input: A nonnegative integer k

Output: Pair of Fibonacci numbers (Fk, Fk-1)

if k = 1 then

return (k, 0)

else

(i, j) = LinearFibonacci(k - 1)

return (i +j, i)
```

Linear Fibonacci

Runs in O(k) time!

Multiple Recursion

Motivating example: summation puzzles

Multiple recursion: makes potentially many recursive calls (not just one or two).

Multiple Recursion II

```
1 Algorithm PuzzleSolve(k,S,U):
2 Input: An integer k, sequence S, and set U (the elements used to test)
  Output: An enumeration of all k-length extensions to S using elements
 in U
  without repetitions
5
  for all e in U do
 Remove e from U {e is now being used}
 Add e to the end of S
 if k = 1 then
10
 Test whether S is a configuration that solves the puzzle
11
 if S solves the puzzle then
 return ''Solution found: ''S
12
13
 else
14
 PuzzleSolve(k - 1, S, U)
15
 Add e back to U {e is now unused}
16
 Remove e from the end of S
```

Multiple Recursion II

Example trace for PuzzleSolve(3,S,U) where S=() and $U=\{a,b,c\}$

Reinforcement exercises: (U.S. version in parenthesis)

- R-3.1
- R-3.4
- R-3.7

Creativity exercises:

- C-3.17
- C-3.20
- C-3.23
- C-3.24
- C-3.25
- C-3.32
- C-3.33