List Implementations

Chapter 9

Contents

- An Array-Based Implementation of the ADT List
- A Link-Based Implementation of the ADT List
- Comparing Implementations

Array-Based Implementation of ADT List

Recall list operations in UML form

```
+isEmpty(): 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
```

The Header File

View header file for the class
 ArrayList, <u>Listing 9-1</u>

FIGURE 9-1 An array-based implementation of the ADT list

Constructor

• isEmpty tests whether itemCount is zero

```
template < class ItemType >
bool ArrayList < ItemType > :: isEmpty() const
{
 return itemCount == 0;
}  // end isEmpty
```

 getLength simply returns the value of itemCount:

```
template < class ItemType >
int ArrayList < ItemType > :: getLength() const
{
 return itemCount;
}  // end getLength
```

Definition of the method insert

```
template<class ItemType>
bool ArrayList<ItemType>::insert(int newPosition,
 const ItemType& newEntry)
  bool ableToInsert = (newPosition >= 1) &&
 (newPosition <= itemCount + 1) &&</pre>
 (itemCount < maxItems);</pre>
  if (ableToInsert)
 // Make room for new entry by shifting all entries at
 // positions >= newPosition toward the end of the array
 // (no shift if newPosition == itemCount + 1)
 for (int pos = itemCount; pos >= newPosition; pos--)
 items[pos] = items[pos - 1]:
 // Insert new entry
 items[newPosition - 1] = newEntry;
 itemCount++; // Increase count of entries
  } // end if
  return ableToInsert;
} // end insert
```


FIGURE 9-2 Shifting items for insertion: (a) the list before the insertion; (b) copy items to produce room at position 3; (c) the result

The method getEntry.

```
template<class ItemType>
ItemType ArrayList<ItemType>::getEntry(int position) const
 throw(PrecondViolatedExcep)
 // Enforce precondition
 bool ableToGet = (position >= 1) && (position <= itemCount);</pre>
 if (ableToGet)
 return items[position - 1];
 el se
 string message = "getEntry() called with an empty list or ";
 message = message + "invalid position.";
 throw(PrecondViolatedExcep(message));
 } // end if
 } // end getEntry
```

Testing core group of methods

```
int main()
  ListInterface<string>* listPtr = new ArrayList<string>():
  string data[] = {"one", "two", "three", "four", "five", "six"};
  cout << "isEmpty: returns " << listPtr->isEmpty()
 << ": should be 1 (true)" << endl:</pre>
  for (int i = 0; i < 6; i++)
 if (listPtr->insert(i + 1, data[i]))
 cout << "Inserted " << listPtr->getEntry(i + 1)
 << " at position " << (i + 1) << endl;
 else
 cout << "Cannot insert " << data[i] << " at position " << (i + 1)</pre>
 << end1:
  } // end for
  return 0;
} // end main
```

The method setEntry

The definition of remove

```
template<class ItemType>
bool ArrayList<ItemType>::remove(int position)
  bool ableToRemove = (position >= 1) && (position <= itemCount);</pre>
  if (ableToRemove)
 // Remove entry by shifting all entries after the one at
 // position toward the beginning of the array
 // (no shift if position == itemCount)
 for (int fromIndex = position, toIndex = fromIndex - 1;
 fromIndex < itemCount; fromIndex++, toIndex++)</pre>
 items[toIndex] = items[fromIndex];
 itemCount--; // Decrease count of entries
  } // end if
  return ableToRemove:
} // end remove
```


FIGURE 9-3 (a) Deletion can cause a gap; (b) shift items to prevent a gap at position 3; (c) the result

The method clear.

```
template < class ItemType >
void ArrayList < ItemType > :: clear()
{
 itemCount = 0;
}  // end clear
```

A Link-Based Implementation of the ADT List

FIGURE 9-4 A link-based implementation of the ADT list

End

Chapter 9