Sorted Lists and Their Implementations

Chapter 12

Contents

- Specifying the ADT Sorted List
- Link-Based Implementation
- Implementations That Use the ADT List

- The ADT sorted list maintains its entries in sorted order.
- It is a container of items that determines and maintains order of entries by their values.

- Test whether sorted list is empty.
- Get number of entries in sorted list.
- Insert entry into a sorted list.
- Remove given entry sorted list.
- Remove entry at given position.
- · Remove all entries.
- Look at (get) th entry at a given position
- Get position of a given entry.

SortedList

```
+isEmpty(): boolean
+getLength(): integer
+insertSorted(newEntry: ItemType): void
+removeSorted(newEntry: ItemType): boolean
+remove(position: integer): boolean
+clear(): void
+getEntry(position: integer): ItemType
+getPosition(newEntry: ItemType): integer
```

FIGURE 12-1 UML diagram for the ADT sorted list

- View C++ interface in <u>Listing 12-1</u>
 - Formalizes initial specifications of ADT sorted list
- ADT sorted list can ac entry, given entry as a
- Sorted list will not allo of entry by position

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

nent

- View header file for linkSortedList, <u>Listing 12-2</u>
- Begin Implementation: Copy Constructor

```
template < class ItemType >
LinkedSortedList < ItemType > ::
LinkedSortedList(const LinkedSortedList < ItemType > & aList)
{
 headPtr = copyChain(aList.headPtr);
} // end copy constructor
```

Method copyChain

```
template<class ItemType>
Node<ItemType>* LinkedSortedList<ItemType>::
 copyChain(const Node<ItemType>* origChainPtr)
{
 Node<ItemType>* copiedChainPtr:
 if (origChainPtr == nullptr)
 copiedChainPtr = nullptr;
 itemCount = 0;
 else
 // Build new chain from given one
 Node<ItemType>* copiedChainPtr =
 new Node<ItemType>(origChainPtr->getItem());
 copiedChainPtr->setNext(copyChain(origChainPtr->getNext()));
 itemCount++;
 } // end if
 return copiedChainPtr;
  // end copyChain
```


FIGURE 12-2 Places to insert strings into a sorted chain of linked nodes

Method insertSorted

```
template<class ItemType>
void LinkedSortedList<ItemType>::insertSorted(const ItemType& newEntry)
  Node<ItemType>* newNodePtr = new Node<ItemType>(newEntry);
  Node<ItemType>* prevPtr = getNodeBefore(newEntry);
  if (isEmpty() || (prevPtr == nullptr)) // Add at beginning
 newNodePtr->setNext(headPtr);
 headPtr = newNodePtr:
  else
 // Add after node before
 Node<ItemType>* aftPtr = prevPtr->getNext();
 newNodePtr->setNext(aftPtr):
 prevPtr->setNext(newNodePtr);
  } // end if
  itemCount++;
} // end insertSorted
```

Private method getNodeBefore

```
template < class ItemType >
Node < ItemType >* LinkedSortedList < ItemType & anEntry) const

{
 Node < ItemType >* curPtr = headPtr;
 Node < ItemType >* prevPtr = nullptr;
 while ((curPtr != nullptr) && (anEntry > curPtr -> getItem()))
 {
 prevPtr = curPtr;
 curPtr = curPtr-> getNext();
 } // end while

 return prevPtr;
} // end getNodeBefore
```

Implementations That Use the ADT List

- Containment
- Public inheritance
- Private inheritance

FIGURE 12-3 An instance of a sorted list that contains a list of its entries

FIGURE 12-4
SortedListHasA is
composed of an instance of the
class LinkedList

View header file source code, <u>Listing 12-3</u>

Constructors

```
template < class ItemType >
SortedListHasA < ItemType > :: SortedListHasA()
{
 listPtr = new LinkedList < ItemType > ();
}  // end default constructor
```

```
template < class ItemType >
SortedListHasA < ItemType >::
SortedListHasA (const SortedListHasA < ItemType > & sList)
{
 listPtr = new LinkedList < ItemType > ();
 for (int position = 1; position <= sList.getLength(); position ++)
 listPtr -> insert(position, sList.getEntry(position));
} // end copy constructor
```

Destructor

```
template < class ItemType >
SortedListHasA < ItemType > :: ~ SortedListHasA()
{
 clear();
}  // end destructor
```

Method insertSorted

```
template < class ItemType>
void SortedListHasA < ItemType>::insertSorted(const ItemType& newEntry)
{
 int newPosition = fabs(getPosition(newEntry));
 listPtr->insert(newPosition, newEntry);
} // end insertSorted
```

- Methods isEmpty, getLength, remove, clear, and getEntry of ADT sorted list has same specifications as in ADT list
- Example, method remove

```
template < class ItemType>
bool SortedListHasA < ItemType>::remove(int position)
{
 return listPtr->remove(position);
} // end remove
```

Efficiency Issues

ADT List Operation	Array-based	Link-based
<pre>insert(newPosition, newEntry) remove(position) getEntry(position) setEntry(position, newEntry) clear() getLength(), isEmpty()</pre>	O(n) O(n) O(1) O(1) O(1) O(1) O(1)	O(n) $O(n)$ $O(n)$ $O(n)$ $O(n)$ $O(n)$ $O(1)$

FIGURE 12-5 The worst-case efficiencies of ADT list operations for array-based and linkbased implementations

Efficiency Issues

ADT Sorted List Operation	List Implementation		
	Array-based	Link-based	
<pre>insertSorted(newEntry) removeSorted(anEntry) getPosition(anEntry) getEntry(position) remove(givenPosition) clear() getLength(), isEmpty()</pre>	O(n) O(n) O(n) O(1) O(n) O(1) O(1) O(1)	$O(n^2)$ $O(n^2)$ $O(n^2)$ $O(n)$ $O(n)$ $O(n)$ $O(n)$ $O(1)$	

FIGURE 12-6 The worst-case efficiencies of the ADT sorted list operations when implemented using an instance of the ADT list

FIGURE 12-7 SortedListIsA as a descendant of LinkedList

- View header file, <u>Listing 12-4</u>
- Implementation constructors, destructor

Method insertedSorted

```
template < class ItemType>
void SortedListIsA < ItemType>::insertSorted(const ItemType& newEntry)
{
 int newPosition = fabs(getPosition(newEntry));
 // We need to call the LinkedList version of insert, since the
 // SortedListIsA version does nothing but return false
 LinkedList < ItemType>::insert(newPosition, newEntry);
} // end insertSorted
```

Method removeSorted

```
template < class ItemType >
bool SortedListIsA < ItemType > :: removeSorted(const ItemType & anEntry)
{
 bool ableToRemove = false;
 if (!LinkedList < ItemType > :: isEmpty())
 {
 int position = getPosition(anEntry);
 ableToRemove = position > 0;
 if (ableToRemove)
 ableToRemove = LinkedList < ItemType > :: remove(position);
 } // end if
 return ableToRemove;
} // end removeSorted
```

Method getPosition

```
template<class ItemType>
int SortedListIsA<ItemType>::getPosition(const ItemType& anEntry) const
 int position = 1;
 int length = LinkedList<ItemType>::getLength();
  while ( (position <= length) &&</pre>
 (anEntry > LinkedList<ItemType>::getEntry(position)))
 position++;
 // end while
  if ( (position > length) ||
 (anEntry != LinkedList<ItemType>::getEntry(position)))
 position = -position;
 // end if
  return position;
} // end getPosition
```

Overridden method insert

```
template < class ItemType>
bool SortedListIsA < ItemType>::
 insert(int newPosition, const ItemType& newEntry)
{
 return false;
} // end insert
```

Private Inheritance

- View header file for SortedListAsA,
 <u>Listing 12-5</u>
- Implementation
 - Method getEntry

Private Inheritance

FIGURE 12-8 The **SortedListAsA** class implemented in terms of the **LinkedList** class

End

Chapter 12