Today's Material

- · List
 - Definition & Operations
- List Abstract Data Type (ADT)
 - Definition & Operations
- · List Implementation: ArrayList

List - Definition

- What is a list?
 - An ordered sequence of elements A1, A2, ..., AN
 - Elements may be of arbitrary, but the same type (i.e., all ints, all doubles etc.)
- · Example list with 4 elements indexed 0..4
 - 2, 6, 1, 2, 3
 - Index of 2 is 0
 - Index of 6 is 1
 - Index of 1 is 2
 - Index of 2 is 3
 - Index of 3 is 4

List Operations: add

- · Add a new element to the end of the list
 - $-4, 6, 1, 4, 5 \rightarrow add(8) \rightarrow 4, 6, 1, 4, 5, 8$
- Add a new element at an arbitrary position
 - $-4, 6, 1, 4, 5 \rightarrow add(2, 9) \rightarrow 4, 6, 9, 1, 4, 5$

List Operations: remove

- · Remove an existing element from the list
 - $-4, 6, 1, 4, 5 \rightarrow \text{remove(2)} \rightarrow 4, 6, 4, 5$
 - $-4, 6, 1, 4, 5 \rightarrow \text{remove}(0) \rightarrow 6, 1, 4, 5$
 - $-4, 6, 1, 4, 5 \rightarrow \text{remove}(1) \rightarrow 4, 1, 4, 5$
 - $-4, 6, 1, 4, 5 \rightarrow \text{remove}(4) \rightarrow 4, 6, 1, 4$

List Operations: indexOf & lastIndexOf

- indexOf returns the index of the first matching element
 - $-4, 6, 1, 4, 5 \rightarrow indexOf(6) \rightarrow 1$
 - $-4, 6, 1, 4, 5 \rightarrow indexOf(5) \rightarrow 4$
 - $-4, 6, 1, 4, 5 \rightarrow indexOf(4) \rightarrow 0$
- lastIndexOf returns the index of the last matching element
 - $-4, 6, 1, 4, 5 \rightarrow lastIndexOf(1) \rightarrow 2$
 - 4, 6, 1, 4, 5 \rightarrow lastIndexOf(4) \rightarrow 3

List Operations: get & set

- get returns the element at a particular index
 - $-4, 6, 1, 4, 5 \rightarrow get(1) \rightarrow 6$
 - $-4, 6, 1, 4, 5 \rightarrow get(3) \rightarrow 4$
 - $-4, 6, 1, 4, 5 \rightarrow get(0) \rightarrow 4$
- set changes the value of the element at a particular index
 - $-4, 6, 1, 4, 5 \rightarrow set(1, 9) \rightarrow 4, 9, 1, 4, 5$
 - $-4, 6, 1, 4, 5 \rightarrow set(3, 5) \rightarrow 4, 9, 1, 5, 5$
 - $-4, 6, 1, 4, 5 \rightarrow set(4, 7) \rightarrow 4, 9, 1, 4, 7$

Abstract Data Type (ADT)

- So far we have defined an Abstract Data Type (ADT) with a set of operations
 - Operations specify how the ADT behaves, but does not reveal how they are implemented
 - In many cases, there are more than one way to implement an ADT
- · In this course we will cover lots of ADTs
 - Lists
 - Stacks
 - Queues
 - Trees & Search Trees
 - Hash Tables & Tries

Abstract Data Type (ADT) - more

 An Abstract Data Type (ADT) is a data structure with a set of operations

```
Attributes (ADT State)
Operations (ADT Methods)
Operation1(...)
Operation2 (...)
Operation3(...)
```

List ADT

```
public class List {
public:
 void add(int e);
 // Add to the end (append)
 void add(int pos, int e); // Add at a specific position
 void remove(int pos);  // Remove
  int indexOf(int e);  // Forward Search
  int lastIndexOf(int e); // Backward Search
 // Remove all elements
 bool clear();
 // Is the list empty?
 bool isEmpty();
 int first();
 // First element
 int last();
 // Last element
 int get(int pos);
 // Get at a specific position
 int size();
 // # of elements in the list
```

Using List ADT

```
public static void main(String args[]) {
  // Create an empty list object
 List list = new List();
  list.add(10); // 10
  list.add(5); // 10, 5
  list.add(1, 7); // 10, 7, 5
  list.add(2, 9); // 10, 7, 9, 5
  list.indexOf(7); // Returns 1
  list.get(3); // Return 5
  list.remove(1); // 10, 9, 5
  list.size(); // Returns 3
  list.isEmpty(); // Returns false
  list.remove(0); // 9, 5
  list.clear(); // empty list
}/* end-main */
```

Lists: Implementation

- Two types of implementation:
 - Array-Based Today
 - Linked List Next Week
- We will compare worst case running time of ADT operations with different implementations

Lists: Array-Based Implementation

Basic Idea:

- Pre-allocate a big array of size MAX_SIZE
- Keep track of first free slot using a variable N
- Empty list has N = 0
- Shift elements when you have to insert or delete

0	1	2	3	 N-1		MAX_SIZE
A_1	A_2	A_ 3	A_4	 A_N-1		

Array List ADT - Java Declarations

ArrayList ADT

```
public class ArrayList {
private:
  int capacity;
  int noOfItems;
  int items[];
public:
  ArrayList (); // Constructor
  void add(int pos, int e);
  void remove(int pos);
  int indexOf(int e);
  bool isEmpty();
  int first();
  int last();
  int get(int pos);
  int size();
};
```

```
// Constructor:
// Make empty list
ArrayList() {
  items = new int[10];
  capacity = 10;
  noOfItems = 0;
} // end-ArrayList
```

Lists Operations: add

- add(Position P, ElementType E)
 - Example: add(2, X): Insert X at position 2
- Basic Idea: Shift existing elements to the right by one slot and insert new element

		1					_
0	1	2	3		N-1		MAX_SIZE
A_1	A_2	A_ 3	A_4		A_N		
				1			

Here is the final list. Running time: O(N)

0	1	2	3	 N-1	2	MAX_SIZE
A_1	A_2	X	A_3	 A_N-1	A_N	

Lists Insert - Full Array

- What if the array is already full?
 - Can return an error
 - Not preferred
 - Typically though, you would do the following:
 - (1) Allocate a bigger array (usually double the capacity)
 - (2) Copy all elements from the old array to the new one
 - (3) Free up the space used by the old array
 - (4) Start using the new array
 - With this dynamic array implementation, you would also need to keep track of the capacity of the array

Lists Operations: remove

- remove(Position P)
 - Example: remove(1): Delete element at position 1
- Basic Idea: Remove element and shift existing elements to the left by one

	/					_
0	1	2	3	 N-1		MAX_SIZE
A_1	A_2	A_3	A_4	 A_N		

Here is the final list. Running time: O(N)

0	1	2	3	 N-2	N-1	MAX_SIZE
A_1	A_3	A_4	A_5	 A_N		

Lists Operations: indexOf

- indexOf(ElementType E)
 - Example: indexOf(X): Search X in the list

0	1	2	3	 N-1		MAX_SIZE
A_1	A_2	A_ 3	A_4	 A_N		

- · Must do a linear search
 - Running time: O(N)

Lists Operations: is Empty

- isEmpty()
 - Returns true if the list is empty

0	1	2	3	 N-1		MAX_SIZE
A_1	A_2	A_ 3	A_4	 A_N		

- Trivial Return true if N == 0
 - Running time: O(1)

Lists Operations: first, last, get

- first(): Return A[0]
- last(): Return A[N-1]
- get(Position K): Return A[K]

0	1	2	3	 N-1		MAX_SIZE
A_1	A_2	A_ 3	A_4	 A_N		

- first Running time: O(1)
- last Running time: O(1)
- get Running time: O(1)

Application of Lists

- Polynomial ADT: store and manipulate single variable polynomials with non-negative exponents
 - $-10X^3 + 4X^2 + 7 = 10X^3 + 4X^2 + 0X^1 + 7X^0$
 - Data structure: stores coefficients Ci and exponents i
- Array Implementation: C[i] = Ci
 - E.g. C[3] = 10, C[2] = 4, C[1] = 0, C[0] = 7
- ADT operations: Input polynomials in arrays A and B, result in C
 - Addition: C[i] = ?
 - Multiplication: ?

Application of Lists: Polynomials

- Add(Poly A, Poly B, Poly C):
 - C[i] = A[i] + B[i] for 0<=i<=N
- Multiply(Poly A, Poly B, Poly C):
 - Set C[i] = 0 for 0<=i<=N
 - For each pair (i, j)
 - C[i+j] = C[i+j] + A[i]*B[j]
- Divide(Poly A, Poly B, Poly C):
 - You do it...

Application of Lists: Polynomials

- Problem with Array Implementation: Sparse Polynomials
 - E.g. 10X^3000+ 4X^2+ 7
 - Waste of space and time (Ci are mostly Os)
- · Solution?
 - Use singly linked list, sorted in decreasing order of exponents

