Lists, Stacks, and Queues

Computer Science S-111 Harvard University

David G. Sullivan, Ph.D.

Representing a Sequence: Arrays vs. Linked Lists

- Sequence an ordered collection of items (position matters)
 - we will look at several types: lists, stacks, and queues
- Can represent any sequence using an array or a linked list

	array	linked list
representation in memory	elements occupy consecutive memory locations	nodes can be at arbitrary locations in memory; the links connect the nodes together
advantages	provide random access (access to any item in constant time) no extra memory needed for links	 can grow to an arbitrary length allocate nodes as needed inserting or deleting does not require shifting items
disadvantages	have to preallocate the memory needed for the maximum sequence size inserting or deleting can require shifting items	no random access (may need to traverse the list) need extra memory for links

The List ADT

- A list is a sequence in which items can be accessed, inserted, and removed at any position in the sequence.
- The operations supported by our List ADT:
 - getItem(i): get the item at position i
 - addItem(item, i): add the specified item at position i
 - removeItem(i): remove the item at position i
 - length(): get the number of items in the list
 - isFull(): test if the list already has the maximum number of items
- Note that we *don't* specify *how* the list will be implemented.

Our List Interface

```
public interface List {
 Object getItem(int i);
 boolean addItem(Object item, int i);
 Object removeItem(int i);
 int length();
 boolean isFull();
}
```

- Recall that all methods in an interface must be public, so we don't need the keyword public in the headers.
- We use the object type to allow for items of any type.
- addItem() returns false if the list is full, and true otherwise.

Implementing a List Using an Array public class ArrayList implements List { private Object[] items; private int length; public ArrayList(int maxSize) { // code to check for invalid maxSize goes here... this.items = new Object[maxSize]; this.length = 0; } public int length() { return this.length; public boolean isFull() { return (this.length == this.items.length); } items null list **length** "if" a variable of type "for an ArrayList object ArrayList

Recall: The Implicit Parameter

```
public class ArrayList implements List {
 private Object[] items;
 private int length;

 public ArrayList(int maxSize) {
 this.items = new Object[maxSize];
 this.length = 0;
 }

 public int length() {
 return this.length;
 }

 public boolean isFull() {
 return (this.length == this.items.length);
 }
}
```

- All non-static methods have an implicit parameter (this) that refers to the called object.
- In most cases, we're allowed to omit it!
 - we'll do so in the remaining notes

Omitting The Implicit Parameter

```
public class ArrayList implements List {
 private Object[] items;
 private int length;

 public ArrayList(int maxSize) {
 items = new Object[maxSize];
 length = 0;
 }

 public int length() {
 return length;
 }

 public boolean isFull() {
 return (length == items.length);
 }
}
```

- · In a non-static method, if we use a variable that
 - · isn't declared in the method
 - has the name of one of the fields

Java assumes that we're using the field.

Adding an Item to an ArrayList

• Adding at position i (shifting items i, i+1, ... to the right by one):

```
public boolean addItem(Object item, int i) {
 if (item == null || i < 0 || i > length) {
 throw new IllegalArgumentException();
 } else if (isFull()) {
 return false;
 }

 // make room for the new item
 for (int j = length - 1; j >= i; j--) {
 items[j + 1] = items[j];
 }

 items[i] = item;
 length++;
 return true;
}

example for i = 3:
 0 1 2 3 4 5 6 7 8

items
length 6
```

Adding an Item to an ArrayList

Adding at position i (shifting items i, i+1, ... to the right by one):

```
public boolean addItem(Object item, int i) {
 if (item == null || i < 0 || i > length) {
 throw new IllegalArgumentException();
 } else if (isFull()) {
 return false;
 }
 // make room for the new item
 for (int j = length - 1; j >= i; j--) {
 items[j + 1] = items[j];
 items[i] = item;
 length++;
 return true;
 }
example for i = 3:
 items
 length
```

Removing an Item from an ArrayList

Removing item i (shifting items i+1, i+2, ... to the left by one): public Object removeItem(int i) { if $(i < 0 || i >= length) {$ throw new IndexOutOfBoundsException(); Object removed = items[i]; // shift items after items[i] to the left for (int j = i; j < length - 1; j++) { items[length - 1] = null; length--; return removed; } example for i = 1: items null null null null length "Libby" "Cody" "Dave" "Ash" "Kylie" removed

Getting an Item from an ArrayList

```
• Getting item i (without removing it):
 public Object getItem(int i) {
 if (i < 0 || i >= length) {
 throw new IndexOutOfBoundsException();
 }
 return items[i];
 }
```

toString() Method for the ArrayList Class

```
public String toString() {
 String str = "{";

 if (length > 0) {
 for (int i = 0; i < length - 1; i++) {
 str = str + items[i] + ", ";
 }
 str = str + items[length - 1];
 }

 str = str + "}";
 return str;
}</pre>
```

· Produces a string of the following form:

```
{items[0], items[1], ... }
```

- Why is the last item added outside the loop?
- Why do we need the if statement?

Implementing a List Using a Linked List

```
public class LLList implements List {
 private Node head;
 private int length;
 ...
}


list head length 3

variable of type
 LLList object


Node objects
```

- Differences from the linked lists we used for strings:
 - we "embed" the linked list inside another class
 - users of our LLList class won't actually touch the nodes
 - we use non-static methods instead of static ones myList.length() instead of length(myList)
 - · we use a special dummy head node as the first node

Using a Dummy Head Node

- The dummy head node is always at the front of the linked list.
 - like the other nodes in the linked list, it's of type Node
 - it does not store an item
 - it does not count towards the length of the list
- Using it allows us to avoid special cases when adding and removing nodes from the linked list.
- An empty LLList still has a dummy head node:

An Inner Class for the Nodes

```
public class LLList implements List {
 "hi
 private class Node {
 item
 private Object item;
 next
 private Node next;
private
 Node object
since only
 private Node(Object i, Node n) {
LLList
 item = i;
will use it
 next = n;
  }
```

- We make Node an inner class, defining it within LLList.
 - allows the LLList methods to directly access Node's private fields, while restricting access from outside LLList
 - the compiler creates this class file: LLList\$Node.class
- For simplicity, our diagrams may show the items inside the nodes.

Other Details of Our LLList Class


```
public class LLList implements List {
 private class Node {
 // see previous slide
 }
 private Node head;
 private int length;

 public LLList() {
 head = new Node(null, null);
 length = 0;
 }

 public boolean isFull() {
 return false;
 }
 ...
}
```

- Unlike ArrayList, there's no need to preallocate space for the items. The constructor simply creates the dummy head node.
- The linked list can grow indefinitely, so the list is never full!

Getting a Node Private helper method for getting node i • to get the dummy head node, use i = -1private Node getNode(int i) { // private method, so we assume i is valid! Node trav = ____ int travIndex = -1; while (_ ____) { travIndex++; } return trav; travIndex } example for i = 1: null "how" item 'are' 'you' head next length LLList *object* Node objects

Adding an Item to an LLList

```
public boolean addItem(Object item, int i) {
 if (item == null || i < 0 || i > length) {
 throw new IllegalArgumentException();
 }
 Node newNode = new Node(item, null);
 Node prevNode = getNode(i - 1);
 newNode.next = prevNode.next;
 prevNode.next = newNode;
 length++;
 return true;
}
```

• This works even when adding at the front of the list (i = 0):

addItem() Without a Dummy Head Node

```
public boolean addItem(Object item, int i) {
 if (item == null || i < 0 || i > length) {
 throw new IllegalArgumentException();
 Node newNode = new Node(item, null);
 if (i == 0) {
 // case 1: add to front
 newNode.next = head;
 head = newNode;
 } else {
 // case 2: i > 0
 Node prevNode = getNode(i - 1);
 newNode.next = prevNode.next;
 prevNode.next = newNode;
 length++;
 return true;
}
```

(the gray code shows what we would need to add if we didn't have a dummy head node)

Removing an Item from an LLList

This works even when removing the first item (i = 0):

toString() Method for the LLList Class

```
public String toString() {
 String str = "{";

 // what should go here?
```

```
str = str + "}";
return str;
}
```

Efficiency of the List ADT Implementations

n = number of items in the list

	ArrayList	LLList
<pre>getItem()</pre>	only one case:	best: worst:
		average:
addItem()	best:	best:
	worst:	worst:
	average:	average:

Efficiency of the List ADT Implementations (cont.) n = number of items in the list

	n = number of items in	
	ArrayList	LLList
removeItem()	best:	best:
	worst:	worst:
	average:	average:
space efficiency		

Counting the Number of Occurrences of an Item

```
public class MyClass {
 public static int numOccur(List 1, Object item) {
 int numOccur = 0;
 for (int i = 0; i < 1.length(); i++) {
 Object itemAt = 1.getItem(i);
 if (itemAt.equals(item)) {
 numOccur++;
 }
 }
 return numOccur;
}</pre>
```

- This method works fine if we pass in an ArrayList object.
 - time efficiency (as a function of the length, n) = ?
- However, it's not efficient if we pass in an LLList.
 - each call to getItem() calls getNode()
 - to access item 0, getNode() accesses 2 nodes (dummy + node 0)
 - to access item 1, getNode() accesses 3 nodes
 - to access item i, getNode() accesses i+2 nodes
 - 2 + 3 + ... + (n+1) = ?

Solution: Provide an Iterator

```
public class MyClass {
 public static int numOccur(List 1, Object item) {
 int numOccur = 0;
 ListIterator iter = l.iterator();
 while (iter.hasNext()) {
 Object itemAt = iter.next();
 if (itemAt.equals(item)) {
 numOccur++;
 }
 }
 return numOccur;
}
```

- We add an iterator() method to the List interface.
 - it returns a separate *iterator object* that can efficiently iterate over the items in the list
- The iterator has two key methods:
 - hasNext(): tells us if there are items we haven't seen yet
 - next(): returns the next item and advances the iterator

An Interface for List Iterators

· Here again, the interface only includes the method headers:

```
public interface ListIterator { // in ListIterator.java
 boolean hasNext();
 Object next();
}
```

- · We can then implement this interface for each type of list:
 - LLListIterator for an iterator that works with LLLists
 - ArrayListIterator for an iterator for ArrayLists
- We use the interfaces when declaring variables in client code:

```
public class MyClass {
 public static int numOccur(List 1, Object item) {
 int numOccur = 0;
 ListIterator iter = l.iterator();
```

doing so allows the code to work for any type of list!

Using an Inner Class for the Iterator

```
public class LLList {
 private Node head;
 private int length;

private class LLListIterator implements ListIterator {
 private Node nextNode; // points to node with the next item
 public LLListIterator() {
 nextNode = head.next; // skip over dummy head node
 }
 ...
}

public ListIterator iterator() {
 return new LLListIterator();
}
```

- Using an inner class gives the iterator access to the list's internals.
- The iterator() method is an LLList method.
 - · it creates an instance of the inner class and returns it
 - its return type is the interface type
 - · so it will work in the context of client code

Full LLListIterator Implementation private class LLListIterator implements ListIterator { private Node nextNode; // points to node with the next item public LLListIterator() { nextNode = head.next; // skip over the dummy head node public boolean hasNext() { return (nextNode != null); public Object next() { // throw an exception if nextNode is null Object item = ___ nextNode =return item; "how" "are" } } item null head length LLList object nextNode LLListIterator object

Stack ADT

- A stack is a sequence in which:
 - items can be added and removed only at one end (the top)
 - · you can only access the item that is currently at the top
- Operations:
 - push: add an item to the top of the stack
 - · pop: remove the item at the top of the stack
 - · peek: get the item at the top of the stack, but don't remove it
 - isEmpty: test if the stack is empty
 - · isFull: test if the stack is full
- Example: a stack of integers

start:		push 8:	8	рор:		рор:		push 3:	
	15		15		15				3
	7		7		7		7		7

A Stack Interface: First Version

```
public interface Stack {
 boolean push(Object item);
 Object pop();
 Object peek();
 boolean isEmpty();
 boolean isFull();
}
```

- push() returns false if the stack is full, and true otherwise.
- pop() and peek() take no arguments, because we know that we always access the item at the top of the stack.
 - return null if the stack is empty.
- The interface provides no way to access/insert/delete an item at an arbitrary position.
 - encapsulation allows us to ensure that our stacks are only manipulated in appropriate ways

Implementing a Stack Using an Array: First Version

Example: the stack

- Items are added from left to right (top item = the rightmost one).
 - push() and pop() won't require any shifting!

15

Collection Classes and Data Types

• So far, our collections have allowed us to add objects of any type.

We'd like to be able to limit a given collection to one type.

Limiting a Stack to Objects of a Given Type

- We can do this by using a generic interface and class.
- Here's a generic version of our Stack interface:

```
public interface Stack<T> {
 boolean push(T item);
 T pop();
 T peek();
 boolean isEmpty();
 boolean isFull();
}
```

- It includes a type variable T in its header and body.
 - used as a placeholder for the actual type of the items

A Generic ArrayStack Class

```
public class ArrayStack<T> implements Stack<T> {
 private T[] items;
 private int top; // index of the top item
 public boolean push(T item) {
 ...
 }
}
```

- Once again, a type variable T is used as a placeholder for the actual type of the items.
- When we create an ArrayStack, we specify the type of items that we intend to store in the stack:

```
ArrayStack<String> s1 = new ArrayStack<String>(10);
ArrayStack<Integer> s2 = new ArrayStack<Integer>(25);
```

We can still allow for a mixed-type collection:

```
ArrayStack<Object> s3 = new ArrayStack<Object>(20);
```

ArrayStack Constructor

 Java doesn't allow you to create an object or array using a type variable. Thus, we cannot do this:

```
public ArrayStack(int maxSize) {
 // code to check for invalid maxSize goes here...
 items = new T[maxSize]; // not allowed
 top = -1;
}
```

· Instead, we do this:

```
public ArrayStack(int maxSize) {
 // code to check for invalid maxSize goes here...
 items = (T[])new Object[maxSize];
 top = -1;
}
```

- The cast generates a compile-time warning, but we'll ignore it.
- Java's built-in ArrayList class takes this same approach.

Testing if an ArrayStack is Empty or Full

· Empty stack:

```
public boolean isEmpty() {
 return (top == -1);
```

· Full stack:


```
public boolean isFull() {
  return (top == items.length - 1);
```

Pushing an Item onto an ArrayStack


```
public boolean push(T item) {
 // code to check for a null item goes here
 if (isFull()) {
 return false;
 }
 top++;
 items[top] = item;
 return true;
}
```

ArrayStack pop() and peek()


```
if (isEmpty()) {
 return null;
}

_____ removed = items[top];
items[top] = null;
top--;
return removed;
}
```

peek just returns items[top] without decrementing top.

Implementing a Generic Stack Using a Linked List

```
public class LLStack<T> implements Stack<T> {
 private Node top; // top of the stack
 ...
}
```


- Things worth noting:
 - our LLStack class needs only a single field:
 a reference to the first node, which holds the top item
 - top item = leftmost item (vs. rightmost item in ArrayStack)
 - we don't need a dummy node
 - only one case: always insert/delete at the front of the list!

Other Details of Our LLStack Class

```
public class LLStack<T> implements Stack<T> {
 private class Node {
 private T item;
 private Node next;
 }


 private Node top;


 public LLStack() {
 top = null;
 }


 public boolean isEmpty() {
 return (top == null);
 }

 public boolean isFull() {
 return false;
 }
}
```

- The inner Node class uses the type parameter T for the item.
- We don't need to preallocate any memory for the items.
- · The stack is never full!

Efficiency of the Stack Implementations

	ArrayStack	LLStack
push()	O(1)	O(1)
pop()	O(1)	O(1)
peek()	O(1)	O(1)
space efficiency	O(m) where m is the anticipated maximum number of items	O(n) where n is the number of items currently on the stack

Applications of Stacks

- · Converting a recursive algorithm to an iterative one
 - · use a stack to emulate the runtime stack
- Making sure that delimiters (parens, brackets, etc.) are balanced:
 - push open (i.e., left) delimiters onto a stack
 - when you encounter a close (i.e., right) delimiter, pop an item off the stack and see if it matches
 - · example:

$$5 * [3 + {(5 + 16 - 2)}]$$

push [| push { push (), so], *so* (рор. рор. { get (, get {, which which Е matches doesn't match

Evaluating arithmetic expressions

Queue ADT

- A queue is a sequence in which:
 - items are added at the rear and removed from the front
 first in, first out (FIFO) (vs. a stack, which is last in, first out)
 - you can only access the item that is currently at the front
- · Operations:
 - insert: add an item at the rear of the queue
 - remove: remove the item at the front of the queue
 - peek: get the item at the front of the queue, but don't remove it
 - · isEmpty: test if the queue is empty
 - · isFull: test if the queue is full
- · Example: a queue of integers

start: 12 8 insert 5: 12 8 5 remove: 8 5

Our Generic Queue Interface

```
public interface Queue<T> {
 boolean insert(T item);
 T remove();
 T peek();
 boolean isEmpty();
 boolean isFull();
}
```

- insert() returns false if the queue is full, and true otherwise.
- remove() and peek() take no arguments, because we always access the item at the front of the queue.
 - return null if the queue is empty.
- Here again, we will use encapsulation to ensure that the data structure is manipulated only in valid ways.

Implementing a Queue Using an Array

```
public class ArrayQueue<T> implements Queue<T> {
 private T[] items;
 private int front;
 private int rear;
 private int numItems;
 ...
}
```


- · We maintain two indices:
 - front: the index of the item at the front of the queue
 - rear: the index of the item at the rear of the queue

Avoiding the Need to Shift Items

Problem: what do we do when we reach the end of the array?
 example: a queue of integers:

front					rear	
54	4	21	17	89	65	

the same queue after removing two items and inserting two:

	front					rear
	21	17	89	65	43	81

we have room for more items, but shifting to make room is inefficient

• Solution: maintain a *circular queue*. When we reach the end of the array, we wrap around to the beginning.

insert 5: wrap around!

rear	front					
5	21	17	89	65	43	81

Maintaining a Circular Queue

• We use the mod operator (%) when updating front or rear:


```
front = (front + 1) % items.length;
rear = (rear + 1) % items.length;
```


Maintaining a Circular Queue

• We use the mod operator (%) when updating front or rear:

```
front = (front + 1) % items.length;
rear = (rear + 1) % items.length;
```


- q.insert(81): // rear is not at end of array
 - rear = (rear + 1) % items.length;

Maintaining a Circular Queue

• We use the mod operator (%) when updating front or rear:

• Example: rear front

q items 33 21 17 89 43 81

front 1 rear 0 numItems 6

- q.insert(81): // rear is not at end of array
 - rear = (rear + 1) % items.length;

q.insert(33): // rear is at end of array

$$6 = 0$$

wrap around!

Inserting an Item in an ArrayQueue

• We increment rear before adding the item:

```
public boolean insert(T item) {
// code to check for a null item goes here if (isFull()) {
 return false;
```

rear = (rear + 1) % items.length;

items[rear] = item;

numItems++;
return true;

}

}

```
ArrayQueue remove()
 front
 rear
 before:
 5
 13
 10
 front
 rear
 after:
 null
 removed
 ▶ 10
 5
 13
public T remove() {
 if (isEmpty()) {
 return null;
 T removed = ___
 numItems--;
 return removed;
```

Constructor


```
public ArrayQueue(int maxSize) {
 // code to check for an invalid maxSize goes here...
 items = (T[])new Object[maxSize];
 front = 0;
 rear = -1;
 numItems = 0;
}
```

- When we insert the first item in a newly created ArrayQueue, we want it to go in position 0. Thus, we need to:
 - start rear at -1, since then it will be incremented to 0 and used to perform the insertion
 - start front at 0, since it is not changed by the insertion

Testing if an ArrayQueue is Empty or Full

• In both empty and full queues, rear is one "behind" front:

This is why we maintain numItems!

```
public boolean isEmpty() {
 return (numItems == 0);
}

public boolean isFull() {
 return (numItems == items.length);
}
```

Implementing a Queue Using a Linked List


```
public class LLQueue<T> implements Queue<T> {
 // front of the queue
 private Node front;
 // rear of the queue
 private Node rear;
}
 "how"
 "are"
 "you"
Example:
 item
 front
queue
 null
 rear
  variable of type
 LLQueue
 LLQueue object
 Node objects
```

- · In a linked list, we can efficiently:
 - · remove the item at the front
 - add an item to the rear (if we have a ref. to the last node)
- Thus, this implementation is simpler than the array-based one!

Other Details of Our LLQueue Class

```
public class LLQueue<T> implements Queue<T> {
 private class Node {
 private T item;
 private Node next;
 private Node front;
 private Node rear;
 public LLQueue() {
 front = null;
 rear = null;
 }
 public boolean isEmpty() {
 return (front == null);
 public boolean isFull() {
 return false;
 }
}
```

Inserting an Item in an Empty LLQueue front null rear null The next field in the newNode item "now" will be null regardless of whether the queue is empty. Why? newNode nu11 public boolean insert(T item) { // code to check for a null item goes here Node newNode = new Node(item, null); if (isEmpty()) { front = newNode; rear = newNode; } else { // we'll add this later! return true;

Removing from an LLQueue with One Item removed "hi" front null public T remove() { if (isEmpty()) {

```
if (isEmpty()) {
 return null;
}

T removed = _____;
if (front == rear) { // removing the only item
 front = null;
 rear = null;
} else {
 // we'll add this later
}

return removed;
```

Removing from an LLQueue with Two or More Items

"how"

"are"

"you"

"hi"

removed

```
public T remove() {
 if (isEmpty()) {
 return null;
 }

T removed = _____;
 if (front == rear) { // removing the only item
 front = null;
 rear = null;
 } else {
 }

 return removed;
}
```

Efficiency of the Queue Implementations

	ArrayQueue	LLQueue
insert()	O(1)	O(1)
remove()	O(1)	O(1)
peek()	O(1)	O(1)
space efficiency	O(m) where m is the anticipated maximum number of items	O(n) where n is the number of items currently in the queue

Applications of Queues

- first-in first-out (FIFO) inventory control
- OS scheduling: processes, print jobs, packets, etc.
- simulations of banks, supermarkets, airports, etc.