Lists

Chapter 6

Chapter Contents

- 6.1 List as an ADT
- 6.2 An Array-Based Implementation of Lists
- 6.3 An array Based Implementation of Lists with Dynamic Allocation
- 6.4 Introduction to Linked Lists
- 6.5 A Pointer-Based Implementation of Linked Lists in C++
- 6.6 An Array-Based Implementation of Linked Lists optional)

Chapter 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
- (Optional) Study array-based implementation of linked lists

Consider Every Day 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

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

- We will look at the list as an abstract data type
 - Homogeneous
 - Finite length
 - Sequential 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

```
- empty()
- insert()
- delete()
- display()
```


- Implementation involves
 - Defining data members
 - Defining function members from design phase

Designing a List Class

- Special note when implementing operations/functions
 - Always consider the characteristics (cases) of the list before performing an operations (inserting, deleting and so forth...). The about cases like the following when implementating:
 - Is the list empty?
 - Is operation being performed at the front?
 - Is operation being performed at the back?
 - Is operation being performed on list if one node?

Array-Based Implementation of Lists

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

Implementing Operations

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

List Class with Static Array

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

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

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

```
Some Specific Type
```

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

- Declaration file (List.cpp), Fig. <u>6.1A</u>. Look the code in the file "CodeSamplesChapter6" with the slides in this chapter.
 - Note use of typedef mechanism <u>outside</u> the class in statement "typedef int ElementType;".
 - This example good for a list of int

(code in file CodeSamplesChapter6)

- Definition, implementation Fig. 6.1B in List.cpp.
 - Note considerable steps required for <u>insert()</u>.
 - (mySize == CAPACITY) checks for a full array
 - (pos<0 || pos> mySize) checks to see if index/subscript is ok (0<=pos<mySize)
 - The "for" loop shifts the items to make room for the element to be stored at pos. Then the item is added and mySize is incremented.

- Note considerable steps required for erase().
 - (mySize ==) checks to see if the array is empty
 - (pos<0 || pos> mySize) checks to see if index/subscript is ok (0<=pos<mySize)
 - The "for" loop shifts the items left to close the space left the the erased item. Then mySize is decremented.

(code in file CodeSamplesChapter6)

 See the driver to test the functionality of your class in Fig 6.1C.

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

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

```
- empty()
- display()
- erase()
- insert()
```

Dynamic-Allocation for List Class

(code in file CodeSamplesChapter6)

- Note data changes in <u>Fig. 6.2A</u> from <u>Fig. 6.1A</u> in the private (state) area of your class in <u>List.h.</u>
- Note implementation file <u>Fig. 6.2B</u>, from <u>Fig. 6.1B</u> in <u>List.cpp</u>.
 - Changes to constructor
 - Addition of other functions to deal with dynamically allocated memory
- Note testing of various features (functionality of the class) in Fig. 6.2C, the demo program

Dynamic-Allocation for List Class

Now possible to specify different sized lists

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


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

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)

New Functions Needed

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

Notes on Class Design

(code in file CodeSamplesChapter6)

If a class allocates memory at run time using the new, then a it should provide ...

- A destructor
- A copy constructor
- An assignment operator

 Note <u>Fig. 6.3</u> which exercises constructors and destructor

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:

- 1. First element is at location 0
- Successor of item at location i is at location
 ± + 1
- 3. 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

- Linked list nodes contain
 - 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)

- Continue until ptr == null

Operations: Insertion

- Insertion
 - To insert 20 after 17
 - Need address of item before point of insertion
 - predptr points to the node containing 17
 - Get a new node pointed to by newptr and store 20 in it
 - Set the next pointer of this new node equal 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

Operations: Deletion

Delete node containing 22 from list.

- To free space
- Suppose ptr points to the node to be deleted
- predptr points to its predecessor (the 20)
- 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.

Linked Lists - Advantages

- Access any item as long as external link to first item maintained
- Insert new item without shifting
- Delete 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

Working with Nodes

Declaring pointers

```
Node * ptr; Of
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

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

- This class declaration will be placed inside another class declaration for List
- The data members data and next of struct Node will be public inside the class
 - will accessible to the member and friend 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 and a list
 - Each node conta the list

- The last node contains a null pointer
- 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 Implementation

- 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

Array-Based Implementation of Linked Lists (optional)

Node structure


```
struct NodeType
 DataType data;
 int next;
const int NULL VALUE = -1;
// Storage Pool
const int NUMNODES = 2048;
NodeType node [NUMNODES];
int free;
```

Array-Based Implementation of Linked Lists (optional)

Given a list with names

 Implementation would look like this

Array-Based Implementation of Linked Lists (optional)

To traverse

```
ptr = first;
while (ptr != NULL_VALUE)
// process data at node[ptr].data
ptr = node[ptr].next;
 node
 data
 next
 [0]
 [1]
 Jones
 [2]
 [3]
 [4]
 [6]
 first
 [7]
 [8]
```


Organizing Storage Pool (optional)

- In the array
 - Some locations are storing nodes of the list
 - Others are free nodes, available for new data
- Could initially link all nodes as free

Organizing Storage Pool (optional)

- Then use nodes as required for adds and inserts
 - Variable free points to beginning of linked nodes of storage pool

Organizing Storage Pool (optional)

 Links to actual list and storage pool maintained as new data nodes are added and deleted

