Unsorted Lists

CSM 387 – Data Structures
Lecture 7

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.

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 in which data items are placed in a particular order.
- <u>Key</u>: The attributes that are used to determine the logical order of the list.

Unsorted List Implementations

Array-based

Linked-list-based

Remember

Constructors

Transformers

Observers

Iterators

REMEMBER

- Transformers
 - MakeEmpty
 - InsertItem
 - DeleteItem
- Observers
 - IsFull
 - LengthIs
 - RetrieveItem
- Iterators
 - ResetList
 - GetNextItem

CHANGE STATE

OBSERVE STATE

PROCESS ALL

Array-based Implementation

```
template<class ItemType>
class UnsortedType {
public:
  void MakeEmpty();
  bool IsFull() const;
  int LengthIs() const;
  void Retrieveltem(ItemType&, bool&);
  void InsertItem(ItemType);
  void DeleteItem(ItemType);
  void ResetList();
  bool IsLastItem()
  void GetNextItem(ItemType&);
private:
  int length;
  ItemType info[MAX_ITEMS];
  int currentPos;
```


Length: length of the list (different from array size!)


```
template < class ItemType>
void UnsortedType < ItemType > :: MakeEmpty()

{
length = 0;
}
```

```
template<class ItemType>
bool UnsortedType<ItemType>::IsFull() const

{
  return (length == MAX_ITEMS);
  }
```


```
template < class ItemType>
int UnsortedType < ItemType > :: LengthIs() const
{
 return length;
}
```


RetrieveItem (ItemType& item, boolean& found)

- *Function*: Retrieves list element whose key matches item's key (if present).
- *Preconditions*: (1) List has been initialized,
 - (2) Key member of item has been initialized.

• **Postconditions**: (1) If there is an element *someItem* whose key matches item's key, then *found=true* and *item* is a copy of *someItem*; otherwise, *found=false* and *item* is unchanged, (2) List is unchanged.

Item is in the list

Item is NOT in the list

Exercise: Retrieve **Judy** from the List below and show the status of the 3 control parameters; moreToSearch, found & location

length	4
info [0] [1] [2] [3]	Bobby Judy June Sarah :

Array-based Implementation

(cont.)

```
template<class ItemType>
void UnsortedType<ItemType>::RetrieveItem (ItemType& item,
 bool& found)
int location = 0;
found = false;
while ((location < length) && !found)
  if (item == info[location]) {
 found = true;
 item = info[location];
 else
 location++;
 Who should overload "=="?
```

InsertItem (ItemType item)

• Function: Adds item to list

- Preconditions:
 - (1) List has been initialized,
 - (2) List is not full,
 - (3) *item* is not in list (i.e., no duplicates)

• Postconditions: item is in list.

```
template < class ItemType>
void UnsortedType < ItemType >::InsertItem (ItemType item)


{
  info[length] = item;
  length++;
}
```


DeleteItem (ItemType item)

- Function: Deletes the element whose key matches item's key
- Preconditions: (1) List has been initialized,
 (2) Key member of *item* has been initialized,
 (3) There is only <u>one element</u> in list which has a key matching *item's* key.
- *Postconditions*: No element in list has a key matching *item's* key.


```
template < class ItemType>
void UnsortedType < ItemType > :: DeleteItem(ItemType item)
{
  int location = 0;
  while(item != info[location])
 location++;
  info[location] = info[length - 1];
  length--;
}
O(N)
```


Traversing the List

ResetList

• GetNextItem

IsLastItem

ResetList

• Function: Initializes currentPos for an iteration through the list.

• Preconditions: List has been initialized

• *Postconditions*: Current position is prior to first element in list.


```
template < class ItemType>
void UnsortedType < ItemType>::ResetList()
{
  currentPos = -1;
}

O(1)
```


GetNextItem (ItemType& item)

• Function: Gets the next element in list.

Preconditions: (1) List has been initialized,(2) Current position is not the last item.

• *Postconditions*: (1) Current position is updated to next position, (2) *item* is a copy of element at current position.

```
template<class ItemType>
bool UnsortedType<ItemType>::IsLastItem ()
{
  return (currentPos == length-1);
}
```

Warning

- When traversing the list using GetNextItem, the list should not be modified (i.e., add or delete elements)
- This might modify the value of currentPos.

Linked-list-based Implementation

```
template <class ItemType>
 private:
struct NodeType;
 int length;
 NodeType<ItemType>* listData;
 NodeType<ItemType>* currentPos;
template<class ItemType>
class UnsortedType {
 };
 public:
  UnsortedType();
  ~UnsortedType();
 Lila
 listData
 Kate
 Becca
 Iohn
  void MakeEmpty();
  bool IsFull() const;
  int Lengthls() const;
  void Retrieveltem(ItemType&, bool&);
  void InsertItem(ItemType);
  void DeleteItem(ItemType);
  void ResetList();
  bool IsLastItem() const;
  void GetNextItem(ItemType&);
```


RetrieveItem (ItemType& item, boolean& found)

- *Function*: Retrieves list element whose key matches item's key (if present).
- *Preconditions*: (1) List has been initialized,
 - (2) Key member of item has been initialized.

• **Postconditions**: (1) If there is an element *someItem* whose key matches item's key, then *found=true* and *item* is a copy of *someItem*; otherwise, *found=false* and *item* is unchanged, (2) List is unchanged.

RetrieveItem

RetrieveItem (cont.)

```
template<class ItemType>
void UnsortedType<ItemType>::RetrieveItem
 (ItemType& item, bool& found)
NodeType<ItemType>* location;
location = listData;
found = false;
while (location != NULL) && !found) {
 if(item == location->info) {
 found = true;
 item = location->info;
 else
 location = location->next;
```

InsertItem (ItemType item)

• Function: Adds item to list

- Preconditions:
 - (1) List has been initialized,
 - (2) List is not full,
 - (3) *item* is not in list (i.e., no duplicates)

• Postconditions: item is in list.

InsertItem

• Insert the item at the beginning of the list

InsertItem (cont.)


```
template <class ItemType>
void UnsortedType<ItemType>::InsertItem (ItemType newItem)
{
  NodeType<ItemType>* location;
  location = new NodeType<ItemType>;
  location->info = newItem;
  location->next = listData;
  listData = location;
  length++;
}
O(1)
```

DeleteItem (ItemType item)

- Function: Deletes the element whose key matches item's key
- Preconditions: (1) List has been initialized,
 (2) Key member of *item* has been initialized,
 (3) There is only <u>one element</u> in list which has a key matching *item's* key.
- *Postconditions*: No element in list has a key matching *item's* key.

DeleteItem

- Find the item to be deleted.
- In order to delete it, we must change the "next" pointer in the *previous* node!

DeleteItem (cont.)

Idea: compare one item ahead:

i.e., (location->next)->info)

• Works efficiently since the item to be deleted is on the list (i.e., precondition).

Special case: deleting the first node!

Function DeleteItem (cont.)

```
template <class ItemType>
void UnsortedType<ItemType>::DeleteItem(ItemType item)
NodeType<ItemType>* location = listData;
NodeType<ItemType>* tempLocation;
if(item == listData->info) {
 tempLocation = listData; // special case
 listData = listData->next;
 O(1)
else {
 while(!(item == (location->next)->info))
 location = location->next;
 O(N)
 // delete node at location->next
 tempLocation=location->next;
 location->next = tempLocation->next;
```


```
delete tempLocation;
length--;
 O(1)
```

Overall: O(N)

Other UnsortedList functions

```
template<class ItemType>
UnsortedType<ItemType>::UnsortedType()
length = 0;
listData = NULL;
template<class ItemType>
void UnsortedType<ItemType>::MakeEmpty()
NodeType<ItemType>* tempPtr;
while(listData != NULL) {
 tempPtr = listData;
 O(N)
 listData = listData->next;
 delete tempPtr;
length=0;
```

Other UnsortedList functions (cont.)

```
template<class ItemType>
UnsortedType<ItemType>::~UnsortedType()
MakeEmpty();
template<class ItemType>
bool UnsortedType<ItemType>::IsFull() const
NodeType<ItemType>* ptr;
ptr = new NodeType<!temType>;
if(ptr == NULL)
 O(1)
 return true;
else {
 delete ptr;
 return false;
```

Other UnsortedList functions (cont.)

```
template<class ItemType>
int UnsortedType<ItemType>::ResetList()
{
  currentPos = listData;
}
```

Other UnsortedList functions (cont.)

```
template < class ItemType>
void UnsortedType < ItemType>::GetNextItem(ItemType& item)
{
  item = currentPos->info;
  currentPos = currentPos->next;
}
```

```
template<class ItemType>
bool UnsortedType<ItemType>::IsLastItem() const
{
  return(currentPos == NULL);
}
```

Comparing unsorted list implementations

Big-O Comparison of Unsorted List Operations		
Operation	Array Implementation	Linked Implementation
Constructor	O(1)	O(1)
Destructor	O(1)	O(N)
MakeEmpty	O(1)	O(N)
IsFull	O(1)	O(1)
LengthIs	O(1)	O(1)
ResetList	O(1)	O(1)
GetNextItem	O(1)	O(1)
RetrieveItem	O(N)	O(N)
InsertItem	O(1)	O(1)
DeleteItem	O(N)	O(N)