COMMONWEALTH OF AUSTRALIA

Copyright Regulations 1969

WARNING

This material has been reproduced and communicated to you by or on behalf of the University of Sydney pursuant to Part VB of the Copyright Act 1968 (**the Act**). The material in this communication may be subject to copyright under the Act. Any further copying or communication of this material by you may be the subject of copyright protection under the Act.

Do not remove this notice.

Data structures and Algorithms

Lecture 2a: Lists

[GT 2.2]

Dr. André van Renssen School of Computer Science

Administration

- When asked to "analyze running time", just giving upper bound in big-O is enough (with explanation)
- Assignment Problem 3: you can assume that the integers are all positive

Pseudocode

- High-level description of an algorithm
- More structured than English prose
- Less detailed than a program
- Preferred notation for describing algorithms
- Hides program design issues

Pseudocode Details

 Control flow - if ... then ... [else ...] - while ... do ... – repeat … until … - for ... do ... Indentation replaces braces Method declaration def method (arg [, arg...]) Input ... Output ...

```
- Method call
  method (arg [, arg...])
```

- Return value return expression
- Expressions:

```
←: Assignment
```

= : Equality testing

Pseudocode example

Pseudocode is not for a specific programming language, it is a simple way of describing a set of <u>instructions</u> that does not have to use specific syntax.

Greatest Common Divisor - Python

```
def gcd(a, b):
 if b == 0:
 return a
 else:
 return gcd(b, a % b)
```

Pseudocode example

Pseudocode is not for a specific programming language, it is a simple way of describing a set of <u>instructions</u> that does not have to use specific syntax.

Greatest Common Divisor - Pseudocode

```
def gcd(a, b)
  if b = 0 then
 return a
  else
 return gcd(b, a mod b)
```

Abstract Data Types (ADT)

Type defined in terms of its data items and associated operations, not its implementation.

ADTs are supported by many languages, including Python.

Abstract Data Types (ADT)

Type defined in terms of its data items and associated operations, not its implementation.

Simple example: Driving a car

interface

implementation

Benefits of ADT approach

- Code is easier to understand if different issues are separated into different places.
- Client can be considered at a higher, more abstract, level.
- Many different systems can use the same library, so only code tricky manipulations once, rather than in every client system.
- There can be choices of implementations with different performance tradeoffs, and the client doesn't need to be rewritten extensively to change which implementation it uses.

Example: Reservation system

We have a theatre with500 named seats, e.g., "N31"

- What kind of data should be stored?
 - Seats names
 - Seats reserved or available.
 - If reserved, name of the person who reserved the seat.

- Operations needed?

Example: Reservation system

Operations needed?

- capacity_available(): number of available seats (integer)
- capacity_sold(): number of seats with reservations
- customer(x): name of customer who bought seat x
- release(x): make seat x available (ticket returned)
- reserve(x, n): customer n buys ticket for seat x
- add(x): install new seat whose name is x

ADT challenges

- Specify how to deal with the boundary cases
 - what to do if reserve(I, n) is invoked when I is already occupied?
 - what other cases can you think of?
- Do we need a new ADT? Could we use an existing one, perhaps by renaming the operations and tweaking the error-handling?
 - "Adapter" design pattern (see SOFT2201)
 - Could this example be mapped to an ADT you already know?

Abstract data types and Data structures

An abstract data type (ADT) is a specification of the desired behaviour from the point of view of the user of the data.

A data structure is a concrete representation of data, and this is from the point of view of an implementer, not a user.

Distinction is subtle but similar to the difference between a computational problems and an algorithm.

ADT in programming (Python)

- ADT is given as an abstract base class (abc)
- An abc declares methods (with their names and signatures)
 usually without providing code and we can't construct instances
- A data structure implementation is a class that inherits from the abc, provides code for all the required methods (and perhaps others) and has a constructor
- Client code can have variables that are instances of the data structure class and can call methods on these variables

Index-Based Lists (List ADT)

An index-based list (usually) supports the following operations:

```
size() (int) number of elements in the store
```

isEmpty() (boolean) whether or not the store is empty

get(i) return element at index i

set(i, e) replace element at index i with element e,

and return element that was replaced

add(i, e) insert element e at index i existing elements with

index >= i are shifted up

remove(i) remove and return the element at index i existing

elements with index \geq i are shifted down

Example

A sequence of List operations:

Method	Returned value	List content
add(0,A)	-	[A]
add(0,B)	-	[B, A]
get(1)	Α	[B, A]
set(2,C)	"error"	[B, A]
add(2,C)	-	[B, A, C]
add(4 , D)	"error"	[B, A, C]
remove(1)	Α	[B, C]
add(1 , D)	-	[B, D, C]
add(1 , E)	-	[B, E, D, C]
get(4)	"error"	[B, E, D, C]
add(4 , F)	-	[B, E, D, C, F]
set(2, G)	D	[B, E, G, C, F]

Array-based Lists

An option for implementing the list ADT is to use an array A, where A[i] stores (a reference to) the element with index i.

If array has size \mathbb{N} then we can represent lists of size \mathbb{N}

Array-based Lists: get(i)

The get(i) and set(i, e) methods are easy to implement by accessing A[i]

Must check that i is a legitimate index $(0 \le i \le n)$

Both operations can be carried out in in constant time (a.k.a. O(1) time), independent of the size of the array

allocated memory

Array-based Lists: set(i,e)

The get(i) and set(i, e) methods are easy to implement by accessing A[i]

Must check that i is a legitimate index $(0 \le i \le n)$

allocated memory

Pseudo-code for set and get

```
def get(i):
 if i < 0 or i >= n then
 return "index out of bound"
 else
 return A[i]

def set(i, e):
 if i < 0 or i >= n then
 return "index out of bound"
 A[i] ← e
```


Time complexity of both operations is O(1) time, independent of the size of the array

Array-based Lists: add(i,e)

In an operation add(i, e), we must make room for the new element by shifting forward n - i elements A[i], ..., A[n - 1]

Must check that there is space (n < N)

What is the most time consuming scenario?

Pseudo-code for insertion

Time complexity is O(n) in the worst case

Array-based Lists: remove(i)

In an operation remove(i), we need to fill the hole left at position i by shifting backward n - i - 1 elements A[i + 1], ..., A[n - 1]

Must check that i is a legitimate index $(0 \le i \le n)$

Pseudo-code for removal

```
def remove(i):
 if i < 0 or i >= n
 return "index out of bound"
 e ← A[i]
 if i < n-1
 for j in [r, r+1, ..., n-2] do
 A[j] ← A[j+1]
 n ← n - 1
 return e</pre>
```

Time complexity is O(n) in the worst case

Summary of (static) array-based Lists

Limitations:

- can represent lists up to the capacity of the array $(n \lor s \lor N)$

Space complexity:

- space used is O(N), whereas we would like it to be O(n)

Time complexity:

- both get and set take O(1) time
- both add and remove take O(n) time in the worst case

Dynamic array

Instead of using an array of fixed length, we can get a larger array each time we run out of space, and copy existing element there

This approach is called a dynamic array because the size of the array changes dynamically throughout the execution

Python's list type are implemented this way

Copying elements to new array makes the add operation sometimes much slower, but worst-case time is still O(n)

We can also shrink array if we want to be memory efficient, but we need to be careful how often we change array

Summary of dynamic array-based Lists

Space complexity:

- space used is O(n)

Time complexity:

- both get and set take O(1) time
- both add and remove take O(n) time in the worst case

Positional Lists

ADT for a list where we store elements at "positions"

Position models the abstract notion of place where a single object is stored within a container data structure. Giving a unified view of diverse ways of storing data:

- a **cell** of an array implementation of a List
- a **node** in a linked implementation of a List

Unlike index, this keeps referring to the same entry even after insertion/deletion happens elsewhere in the collection.

Position offers just one method:

element(): return the element stored at the position instance

Positional Lists - Operations

```
size()
 (int) number of elements in the store
isEmpty()
 (boolean) whether or not the store is empty
 return position of first element (null if empty)
first()
last()
 return position of last element (null if empty)
before(p)
 return position immediately before p (null if p is first)
after(p)
 return position immediately after p (null if p last)
insertBefore(p, e) insert e in front of the element at position p
insertAfter(p, e) insert e following the element at position p
remove(p)
 remove and return the element at position p
```

Singly Linked List

- A concrete data structure
- A sequence of Nodes, each with a reference to the next node
- List captured by reference (head) to the first Node

Node implements Position

Each Node in a singly linked List stores

- its element, and
- a link to the next node.

Advice on working with linked structures

- Draw the diagram showing the state.
- Show a location where you place carefully each of the instance variables (including references to nodes).
- Be careful to step through dotted accesses e.g. p.next.next
- Be careful about assignments to fields e.g.

$$p.next = q$$
 or $p.next.next = r$

first()

first(): return position of first element (null if empty)

return?

first()

first(): return position of first element (null if empty)

return head

Time complexity?

insertFirst(e)

- 1. Instantiate a new node *n*
- 2. Set e as element of n
- 3. Set n.next to point to (old) head
- 4. Update list's head to point to n

- Instantiate a new node n
- 2. Set e as element of n
- 3. Set n.next to point to (old) head
- 4. Update list's head to point to n

- Instantiate a new node n
- 2. Set e as element of n
- 3. Set n.next to point to (old) head
- 4. Update list's head to point to n

- 1. Instantiate a new node **n**
- 2. Set e as element of n
- 3. Set n.next to point to (old) head
- 4. Update list's head to point to n

- Instantiate a new node n
- 2. Set e as element of n
- 3. Set n.next to point to (old) head
- 4. Update list's head to point to n

What is the time complexity?

- 1. Instantiate a new node *n*
- 2. Set e as element of n
- 3. Set n.next to point to (old) head
- 4. Update list's head to point to n

What is the time complexity? O(1)

- 1. Update head to point to next node
- 2. Delete the former first node

- 1. Update head to point to next node
- 2. Delete the former first node

- 1. Update head to point to next node
- 2. Delete the former first node

- 1. Update head to point to next node
- 2. Delete the former first node

Time complexity?

- 1. Update head to point to next node
- 2. Delete the former first node

Time complexity? O(1)

insertBefore(p,e): insert e in front of the element at position p

insertBefore(p,e): insert e in front of the element at position p

insertBefore(p,e): insert e in front of the element at position p

What's the next step?

insertBefore(p,e): insert e in front of the element at position p

What's the next step? Find the predecessor of n. How?

To find the predecessor of p we need to follow the links from the "head". Time complexity?

To find the predecessor of p we need to follow the links from the "head". Time complexity: O(n)

There is no constant-time way to find the predecessor of a node in a Singly Linked List.

Another attempt

A very natural way to implement a positional list is with a doubly-linked list, so that it is easy/quick to find the position before.

Each Node in a Doubly Linked List stores

- its element, and
- a link to the previous and next nodes.

Doubly Linked Lists

A concrete data structure

- A sequence of Nodes, each with reference to prev and to next
- List captured by references to its Sentinel Nodes

insertBefore(p,e) - step 1

Instantiate new Node v with element set to e.

Update v.previous to point to p.previous and v.next to point to p.

insertBefore(p,e) - step 2

Insert a new node with element e between p and its predecessor.

Pseudo-code

```
def insert_before(pos, elem):
 // insert elem before pos
 // assuming it is a legal pos
 new_node ← create a new node
 new node.element \leftarrow elem
 new_node.prev ← pos.prev
 new_node.next ← pos
 pos.prev.next ← new_node
 pos.pre∨ ← new_node
 return new node
```

remove(p)

Pseudo-code

```
def remove(pos):
 // remove pos from the list
 // assuming it is a legal pos

pos.prev.next ← pos.next
 pos.next.prev ← pos.prev

return pos.element
```

Performance

A linked list can perform all of the accessor and update operations for a positional list in constant time.

Space complexity is O(n)

Time complexity is O(1) for all operations

Method	Time
first()	O(1)
last()	O(1)
before(p)	O(1)
after(p)	O(1)
insert_before(p, e)	O(1)
insert_after(p, e)	O(1)
remove(p)	O(1)
size()	O(1)
is_empty()	O(1)

Array or Linked List implementation?

Linked List

- good match to positional ADT
- efficient insertion and deletion
- simpler behaviour as collection grows
- modifications can be made as collection iterated over
- space not wasted by list not having maximum capacity

Arrays

- good match to index-based ADT
- caching makes traversal fast in practice
- no extra memory needed to store pointers
- allow random access (retrieve element by index)

Iterators

Abstracts the process of stepping through a collection of elements one at a time by extending the concept of position

Implemented by maintaining a cursor to the "current" element

Two notions of iterator:

- snapshot freezes the contents of the data structure (unpredictable behaviour if we modify the collection)
- dynamic follows changes to the data structure (behaviour changes predictably)

Iterators in Python

iter(obj) returns an iterator of the object collection

To make a class iterable define the method ___inter___(self)

The method __iter__() returns an object having a next() method

Calling next() returns the next object and advances the cursor or raises Stoplteration()

Iterators in Python

```
for x in obj:
 // process x
Is equivalent to:
it = x.__iter__()
try:
 while True:
 x = it.next()
 // process x
except StopIteration:
 pass
```