

Lists

Chapter 8

Contents

- Specifying the ADT List
- Using the List Operations
- An Interface Template for the ADT List

Specifying the ADT List


You reference list items by their position

FIGURE 8-1 A grocery list

ADT List Operations

- Test whether a list is empty.
- Get number of entries on a list.
- Insert entry at given position on list.
- Remove entry at given position from list.
- Remove all entries from list.
- Look at (get) entry at given position on list.
- Replace (set) entry at given position on list.

ADT List Operations

```
hisEmpty(): boolean
+getLength(): integer
+insert(newPosition: integer, newEntry: ItemType): boolean
+remove(position: integer): boolean
+clear(): void
+getEntry(position: integer): ItemType
+setEntry(position: integer, newEntry: ItemType): void
```

FIGURE 8-2 UML diagram for the ADT list

Abstract Data Type: LIST

- Data: A finite number of objects
 - Not necessarily distinct
 - Having the same data type
 - Ordered by their positions determined by client.

Abstract Data Type: LIST

- Operations
 - isEmpty()
 - getLength()
 - insert(newPosition, newEntry)
 - remove(position)
 - clear()
 - getEntry(position)
 - setEntry(position, newEntry)

Axioms for the ADT List

- (new List()).isEmpty() = true
- (new List()).getLength() = 0
- aList.getLength()=(aList.insert(i, x)).getLength() 1
- aList.getLength()=(aList.remove(i)).getLength() + 1
- (aList.insert(i, item)).isEmpty() = false
- (new List()).remove(i) = false
- (aList.insert(i, x)).remove(i) = aList

Axioms for the ADT List

- (new List()).getEntry(i) = error
- (aList.insert(i, x)).getEntry(i) = x
- aList.getEntry(i) = (aList.insert(i, x)).getEntry(i + 1)
- aList.getEntry(i + 1) = (aList.remove(i)).getEntry(i)
- (new List()).setEntry(i, x) = error
- (aList.setEntry(i, x)).getEntry(i) = x

Using the List Operations

 Displaying the items on a list independent of the implementation

```
// Displays the items on the list aList.
displayList(aList)

for (position = 1 through aList.getLength())
{
 dataItem = aList.getEntry(position)
 Display dataItem
}
```

Using the List Operations

Replacing an item.

```
// Replaces the ith entry in the list aList with newEntry.
// Returns true if the replacement was successful; otherwise return false.
replace(aList, i, newEntry)

success = aList.remove(i)
 if (success)
 success = aList.insert(i, newItem)

return success
```

Using the List Operations

 Pseudocode statements place names in an alphabetical list

```
alphaList = a new empty list
alphaList.insert(1, "Amy")
alphaList.insert(2, "Ellen")
alphaList.insert(2, "Bob")
alphaList.insert(3, "Drew")
alphaList.insert(1, "Aaron")
alphaList.insert(4, "Carol")

// Amy Bob Drew Ellen
// Aaron Amy Rob Drew Ellen
// Aaron Intervel Intervel Intervel

htm code listing files
```

 View Interface Template for Listing 8-1

.htm code listing files must be in the same folder as the .ppt files for these links to work

End

Chapter 8