Data Structures and Algorithms

Dr. Salwa Osama

Chapter 2

Lists

Contents

- List as an ADT
- An Array-Based Implementation of Lists
- An array Based Implementation of Lists with Dynamic Allocation
- Introduction to Linked Lists
- A Pointer-Based Implementation of Linked Lists in C++

Objectives

- To study List as an ADT
- Build a static-array-based implementation of Lists and note strengths, weaknesses
- Build a dynamic-array-based implementation of Lists, noting strengths and weaknesses
 - See need for destructor, copy constructor, assignment methods
- ➤ Take first look at linked lists, note strengths, weaknesses
- Study pointer-based implementation of linked lists

Consider Everyday Lists

- Groceries to be purchased
- > Job to-do list
- > List of assignments for a course
- ➤ Dean's list

➤ Can you name some others??

Properties of Lists

a list is a collection of things. we recognize that there are certain common properties of the collection in each list:

- Can have a single element
- ➤ Can have <u>no</u> elements
- > There can be list of lists

We will look at the list as an abstract data type

- > Homogeneous
- > Finite length
- > Sequential arranged elements

Basic Operations

- Construct an empty list
- Determine whether or not empty
- Insert an element into the list
- Delete an element from the list
- > Traverse (iterate through) the list to
 - Modify
 - Output
 - Search for a specific value
 - Copy or save
 - Rearrange

Designing a List Class

- Should contain at least the following function members
 - Constructor (List)

 - insert()

 - display()
- Implementation involves
 - Defining data members
 - Defining function members from design phase

1- Array-Based Implementation of Lists

- > An array is a viable choice for storing list elements, why?
 - Element are sequential
 - It is a commonly available data type
 - Algorithm development is easy
- Normally sequential orderings of list elements match with array elements

1-Array-Based Implementation of Lists Implementing Operations

- Constructor
 - Static array allocated at compile time
- > Empty
 - ❖ Check if size == 0
- > Traverse
 - ❖ Use a loop from 0th element to size 1
- > Insert
 - Shift elements to right of insertion point
- > Erase
 - Shift elements back to erase element

1-Array-Based Implementation of Lists Insert Algorithm

1-Array-Based Implementation of Lists Insert Algorithm

```
//--- Insert item at position pos in a list.

// First check if there's room in the array


23 25 34 48 61 79 82 89 91 99 7 ...

23 25 34 48 56 61 79 82 89 91 99 ...
```

- 1. If *size* is equal to *capacity*Issue an error message and terminate this operation.
- // Next check if the position is legal.
- If pos < 0 or pos > size
 Signal an illegal insert position and terminate this operation.
 Otherwise:
 - // Shift array elements right to make room for item
 - a. For *i* ranging from *size* down to pos + 1: array[i] = array[i - 1]
 - // Now insert item at position pos and increase the list size
 - b. array[pos] = item
 - c. *size++*

What is the worst case: O(n) What is the best case: O(1)

1-Array-Based Implementation of Lists Erase Algorithm

1-Array-Based Implementation of Lists

Erase Algorithm

- //--- Delete the element at position pos in a list.
- // First check that list isn't empty
- 1. If *size* is 0

Issue an error message and terminate this operation.

- // Next check that index is legal
- 2. If pos < 0 or $pos \ge size$

Issue an error message and terminate this operation.

Otherwise:

- // Shift array elements left to close the gap
- a. For index i ranging from pos to size 2:

$$array[i] = array[i+1]$$

- // Decrease the list size
- b. *size*--

What is the worst case: O(n)

What is the best case: O(1)

23 25 34 48 56 61 79 82 89 91 99 ... ?

1-Array-Based Implementation of Lists List Class with Static Array

- Must deal with issue of declaration of CAPACITY
- > Use typedef mechanism

```
typedef Some_Specific_Type ElementType
typedef int ElementType;
ElementType array[CAPACITY];
```

For specific implementation of our class, we simply fill in desired type for

```
Some_Specific_Type
```

1-Array-Based Implementation of Lists List Class with Static Array

- Can put typedef declaration inside or outside of class
 - Inside: must specify List::ElementType for reference to the type outside the class
 - Outside: now able to use the template mechanism (this will be our choice)
- > Also specify the CAPACITY as a const
 - Also choose to declare outside class

1-Array-Based Implementation of Lists List Class with Static Array

Can put typedef declaration inside or outside of class

```
class List {
public:
 typedef int ElementType; // Nested typedef
 void print(ElementType value);
};
void List::print(ElementType value) { // X Error: ElementType is not recognized outside
 std::cout << value << std::endl;
void List::print(List::ElementType value) { // ✓ Correct way
 std::cout << value << std::endl;
```

1-Array-Based Implementation of Lists

List Class Example

- ➤ Declaration file, List.h
 - Note use of typedef mechanism outside the class
 - This example good for a list of int
- ➤ Definition, implementation List.cpp
 - Note considerable steps required for insert() and erase() functions
- Program to test the class, main.cpp

1-Array-Based Implementation of Lists List Class with Static Array- Problems

- > Stuck with "one size fits all"
 - Could be wasting space
 - Could run out of space
- ➤ Better to have instantiation of specific list specify what the capacity should be
- Thus, we consider creating a List class with dynamically-allocated array

2- Dynamic-Allocation for List Class

- Changes required in data members:
 - Eliminate const declaration for CAPACITY
 - Add variable data member to store capacity specified by client program
 - Change array data member to a pointer
 - Constructor requires considerable change
- > Little or no changes required for:

2-Dynamic-Allocation of List Class Example

- > Note data changes in, List.h
- ➤ Note implementation file List.cpp
 - Changes to constructor
 - Addition of other functions to deal with dynamically allocated memory
- Note testing of various features in the demo program

2-Dynamic Allocation of List Dynamic-Allocation for List Class

Now possible to specify different sized lists


```
cin >> maxListSize;
List aList1 (maxListSize);
List aList2 (500);
```


2-Dynamic Allocation of List New Functions Needed

➤ Destructor

- When class object goes out of scope the pointer to the dynamically allocated memory is reclaimed automatically
- The dynamically allocated memory is not

The destructor reclaims dynamically allocated memory

2-Dynamic Allocation of List Destructor

The Class Destructor

Forms:

~ClassName()

Purpose:

This function is called automatically to reclaim any memory allocated dynamically in an object of type ClassName whenever such an object should no longer exist. It will be called first, before deallocation of memory for other items in that object. Note that like a constructor, a destructor has no return type. However, unlike a constructor, a destructor cannot have parameters; thus a class can have only one destructor.

Common situations in which an object's destructor is called include the following:

- At the end of each block in which that object is declared (provided it is not static)³
- When execution of a program terminates for a static object
- At the end of a function definition in which that object is a value parameter
- If that object is created by a copy constructor and is no longer needed
- If that object was created using new and is destroyed using delete
- When some object containing that object as a data member is destroyed

2-Dynamic Allocation of List New Functions Needed

- > Copy Constructor makes a "deep copy" of an object
 - When argument passed as value parameter
 - When function returns a local object
 - When temporary storage of object needed
 - When object initialized by another in a declaration

If copy is <u>not</u> made, observe results (aliasing problem, "shallow" copy)

2-Dynamic Allocation of List New Functions Needed

- > Assignment operator
 - Default assignment operator makes shallow copy
 - Can cause memory leak, dynamically-allocated memory has nothing pointing to it

2-Dynamic Allocation of List Notes on Class Design

- ➤ If a class allocates memory at run time using the new, then it should provide ...
 - A destructor
 - A copy constructor
 - An assignment operator

Note code which exercises constructors and destructor

2-Dynamic Allocation of List Future Improvements to Our List Class

- Problem 1: Array used has fixed capacity Solution:
 - If larger array needed during program execution
 - Allocate, copy smaller array to the new one
- Problem 2: Class bound to one type at a time Solution:
 - Create multiple List classes with differing names
 - Use class template

Recall Inefficiency of Array-Implemented List

- insert() and erase() functions inefficient for dynamic lists
 - Those that change frequently
 - Those with many insertions and deletions

So ...

We look for an alternative implementation.

Linked List

For the array-based implementation:

- First element is at location 0
- Successor of item at location i is at location
 i + 1
- End is at location size 1

Fix:

- Remove requirement that list elements be stored in consecutive location.
- 2. But then need a "link" that connects each element to its successor

 Linked Lists!!

Linked List

A linked list is a sequence of elements called nodes, each of which has two parts:

- Data part stores an element of the list
- Next part stores link/pointer to next element

(when no next element, null value)

Linked Lists Operations

- Construction: first = null value;
- Empty: first == null_value?
- > Traverse
 - Initialize a variable ptr to point to first node

Process data where ptr points

Linked Lists Operations

➤ Traverse (ctd)

\$set ptr = ptr->next, process ptr->data

Continue until ptr == null

Linked Lists- insert (Graphically)

Operations: Insertion

- To insert 20 after 17
- Need address of item before point of insertion
- predptr points to the node containing 17
- > Get new node pointed to by newptr and store 20 in it
- Set the next pointer of this new node to the next pointer in its predecessor, thus making it point to its successor.
- Reset the next pointer of its predecessor to point to this new node

Operations: Insertion

- ➤ Note: insertion also works at end of list
 - ❖ pointer member of new node set to null
- ➤ Insertion at the <u>beginning</u> of the list
 - predptr must be set to first
 - pointer member of newptr set to that value
 - first set to value of newptr

Note: In all cases, no shifting of list elements is required!

Linked Lists- erase (Graphically)

Operations: Erase

- > Erase node containing 22 from list.
 - Suppose ptr points to the node to be deleted
 - predptr points to its predecessor (the 17)
- > Do a bypass operation:
 - Set the next pointer in the predecessor to point to the successor of the node to be deleted
 - Deallocate the node being deleted.

space

Linked Lists - Advantages

- Access any item as long as external link to first item maintained
- Insert new item without shifting
- Erase existing item without shifting
- ➤ Can expand/contract as necessary

Linked Lists - Disadvantages

- > Overhead of links:
 - used only internally, pure overhead
- ➤ If dynamic, must provide
 - destructor
 - copy constructor
- No longer have direct access to each element of the list
 - Many sorting algorithms need direct access
 - Binary search needs direct access
- > Access of nth item now less efficient
 - must go through first element, and then second, and then third, etc.

Linked Lists - Disadvantages

- ➤ List-processing algorithms that require fast access to each element cannot be done as efficiently with linked lists.
- Consider adding an element at the end of the list

Array	Linked List
a[size++] = value;	Get a new node;
	set data part = value
	next part = <i>null_value</i>
	If list is empty
	Set first to point to new node.
	Else
	Traverse list to find last node
This is the inefficient part	Set next part of last node to point to new node.

Using C++ Pointers and Classes

➤ To Implement Nodes

```
class Node
{
  public:
 DataType data;
 Node * next;
};
```

- Note: The definition of a Node is <u>recursive</u>
 - (or self-referential)
- It uses the name Node in its definition
- > The next member is defined as a pointer to a Node
- Data members of class Node is public because the declaration of class Node will be inside the List class

Working with Nodes

Declaring pointers

```
Node * ptr; Or

typedef Node * NodePointer;

NodePointer ptr;
```

Allocate and deallocate

> Access the data and next part of node

```
(*ptr).data and (*ptr).next
```

or

```
ptr->data and ptr->next
```

Working with Nodes

- Note data members

 are public

 DataType data;
 Node * next; };
- This class declaration will be placed inside another class declaration for List
- The data members data and next of class Node will be public inside the class
 - Will be accessible to the member and friend class or functions
 - Will be private outside the class

Class List

```
typedef int ElementType;
class List


 data is public inside

 private:
 class Node
 class Node ~

 class Node is private

 public:
 inside List
  ElementType data;
  Node * next;
 typedef Node * NodePointer;
```

Data Members for Linked-List Implementation

- > A linked list will be characterized by:
 - A pointer to the first node in the list.
 - Each node contains a pointer to the next node in the

aList

first

mvSize 5

list

- The last node contains.
- > As a variation first may
 - ♦ be a structure
 - also contain a count of the elements in the list

Function Members for Linked-List Implementation

- Constructor
 - Make first a null pointer and
 - ❖set mySize to 0

Destructor

- Nodes are dynamically allocated by new
- ❖ Default destructor will not specify the delete
- All the nodes from that point on would be "marooned memory"
- A destructor must be explicitly implemented to do the delete

Function Members for Linked-List Copy constructor

- Copy constructor for deep copy
 - ❖By default, when a copy is made of a List object, it only gets the head pointer
 - Copy constructor will make a new linked list of nodes to which copy will point

Types of Linked-List Singly Linked-List

It is the most common. Each node has data and a pointer to the next node.

Types of Linked-List Doubly Linked-List

We add a pointer to the previous node in a doubly linked list. Thus, we can go in either direction: forward or backward.

Types of Linked-List Circular Linked-List

A circular linked list is a variation of linked list in which the last element is linked to the first element. This forms a circular loop.

