Today's Material

- · List ADT
 - Definition

· List ADT Implementation: LinkedList

List ADT

- What is a list?
 - An ordered sequence of elements A1, A2, ..., AN

```
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 ArrayList
 - Linked LinkedList
- 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 add or remove
- What happens if the array is full?
 - · Allocate a bigger array
 - · Copy elements from the old array to the new one
 - Free up the space used by the old array
 - This requires a lot of memory copy operations!

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

Lists: Linked Implementation

· Basic Idea:

- Allocate one node per element
- Nodes are NOT contiguous but are scattered in the memory
- Each element keeps track of the location (address) of the next node that follows it
- Need to know the location of the first node

Lists: Contiguous vs Linked Implementation

Linked Lists: Pictorial View

Pictorial view of the list shown on the previous page

Notice that T, W, X, Y and Z are arbitrary locations in memory

Linked List ADT- a Java implementation

```
class LinkedList {
private:
  LinkedListNode head:
  LinkedListNode tail;
  int noOfNodes;
public:
  LinkedList() { }
  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();
};
```


Lists Operations: add

- add(Position P, ElementType E)
 - Example: add(2, X): Insert X at position 2
 - Algorithm:
 - (1) Find where X needs to be inserted (after p)
 - (2) Create a new node containing X
 - (3) Update next pointers

Lists Operations: remove

- remove(Position P)
 - Example: remove(2): Delete element at position 2
 - First we need to find the node to delete

- Can we delete the node pointed to by p?
- Need a pointer to the previous node
 - While finding the node to delete, keep track of the previous node (q trails p as we go over the list)
- Now adjust the next pointers How?
 - q.next = p.next

Lists Operations: remove

- remove(Position P)
 - Example: remove(2): Delete element at position 2

Running Time? O(N) - to find the node, O(1) to delete

Lists Operations: indexOf

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

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

Lists Operations: is Empty

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

- Trivial Return true if head == NULL
 - Running time: O(1)

Lists Operations: first, last, get

- first()
- last()
- get(Position K)

- first Running time: O(1)
- last Running time: O(1) If we keep a tail ptr
- get Running time: O(N)

Caveats with Linked Lists

- Whenever you break a list, your code should fix the list up as soon as possible
 - Draw pictures of the list to visualize what needs to be done
- Pay special attention to boundary conditions:
 - Empty list
 - Single node-same node is both first and last
 - Two nodes- first, last, but no middle nodes
 - Three or more nodes- first, last, and middle nodes

Lists: Running time comparison

Operation	Array-based List	Linked List		
add	O(N)	O(N)		
add(to the end)	O(N)	O(1)		
remove	O(N)	0(N)		
indexOf	O(N)	O(N)		
isEmpty	O(1)	O(1)		
first	O(1)	O(1)		
last	O(1)	O(1)		
get	O(1)	O(N)		
size	O(1)	O(1)		

More on remove

- What if you already have a pointer to the node to delete?
 - remove(LinkedListNode *p);

- Still need a pointer to the previous node
 - Makes the running time O(N)
 - Can we make this operation faster?
 - Yep: Also keep a pointer to the previous node!
 - · Called a doubly linked list

Doubly Linked Lists

Java Declarations

```
class DoublyLinkedListNode {
 public ElementType value;
 public DoublyLinkedListNode next;
 public DoublyLinkedListNode prev;
}
```

```
DoublyLinkedListNode head;
DoublyLinkedListNode tail;
```

Doubly Linked Lists

Advantages:

- remove(LinkedListNode p) becomes O(1)
- previous(LinkedListNode p) becomes O(1)
- Allows going over the list forward & backwards

Disadvantages:

- More space (double the number of pointers at each node)
- · More book-keeping for updating two pointers at each node

Application of Lists: Polynomials

- Problem with Array Lists: 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

