Data Structures Linear List Array Representation

Andres Mendez-Vazquez

August 15, 2016

- 1 Linear List Array Representation
 - The ADT for the list
 - Simplicity After All
 - Operations in Array List
 - Add in Array List
 - Get in Array Linear List
 - By the way the rest is for you to implement
- 2 Dynamic Arrays
 - The Common Problem
 - How much we need to expand it...
 - A Strategy for it
 - Analysis

- Linear List Array Representation
 - The ADT for the list
 - Simplicity After All
 - Operations in Array List
 - Add in Array List
 - Get in Array Linear List
 - By the way the rest is for you to implement
- Dynamic Arrays
 - The Common Problem
 - How much we need to expand it...
 - A Strategy for it
 - Analysis

How do we implement the ADT List?

In our first representation will use an array

Use a one-dimensional array **element**[]:

A representation of L = (a, b, c, d, e) using position i in **element**[i]

How do we implement the ADT List?

In our first representation will use an array

Use a one-dimensional array **element**[]:

The previous array

A representation of L = (a, b, c, d, e) using position i in **element**[i].

Where to map in the array

Where to map in the array

Where to map in the array

- Linear List Array Representation
 - The ADT for the list
 - Simplicity After All
 - Operations in Array List
 - Add in Array List
 - Get in Array Linear List
 - By the way the rest is for you to implement
- Dynamic Arrays
 - The Common Problem
 - How much we need to expand it...
 - A Strategy for it
 - Analysis

Representation Used In Text

Something Notable

Size=5

- Thus
 - \bigcirc Put element i of list in **element**[i].
 - Use a variable size to record current number of elements

Representation Used In Text

Something Notable

Size=5

Thus

- Put element i of list in **element**[i].
- 2 Use a variable size to record current number of elements

Code

An Implementation

```
public class SimpleArrayList < Item > implements
 LinearList < Item > {
// private elements of implementation
protected Item element[];
protected int size;
protected final static int DEFAULT_SIZE = 10;
//Constructors
public SimpleArrayList(){
 this.size = 0;
 this.element = (Item[]) new Object[this.DEFAULT_SIZE];
public SimpleArrayList(int NewSize){
 this.size = 0;
 this.element = (Item[]) new Object[NewSize];
```

First than anything

Data type of list elements is unknown.

First than anything

Data type of list elements is unknown.

Thus, we used the genericity of Object

• Then, we use element[] to be of data type Object.

First than anything

Data type of list elements is unknown.

Thus, we used the genericity of Object

- Then, we use element[] to be of data type Object.
- 2 Then, we cast to the new "Item."

First than anything

Data type of list elements is unknown.

Thus, we used the genericity of Object

- Then, we use element[] to be of data type Object.
- Then, we cast to the new "Item."

However

You cannot put elements of primitive data types (int, float, double, char, etc.) into our linear lists.

- 1 Linear List Array Representation
 - The ADT for the list
 - Simplicity After All
 - Operations in Array List
 - Add in Array List
 - Get in Array Linear List
 - By the way the rest is for you to implement
- Dynamic Arrays
 - The Common Problem
 - How much we need to expand it...
 - A Strategy for it
 - Analysis

- Linear List Array Representation
 - The ADT for the list
 - Simplicity After All
 - Operations in Array List
 - Add in Array List
 - Get in Array Linear List
 - By the way the rest is for you to implement
- 2 Dynamic Arrays
 - The Common Problem
 - How much we need to expand it...
 - A Strategy for it
 - Analysis

Operations: Add

Add/Remove an element

а	b	С	d	е	-	-	-	-
0								

Size=5

add(1,g)

Size=6

Operations: Add

Code

An Implementation


```
public void add(int index, Item myobject){
  // Initial Variables
  int i:
  // Always check for possible errors
 if (this.size == element.lenght){
 System.out.println("List_does_not_have_space");
 System.exit(0);
 if (index < 0 || index > this.size){
 System.out.println("Index_out_of_bound");
 System. exit (0);
  // Shift postiions as necessary
 for (i = this.size; i>index; i--)
 element[i+1] = element[i];
  //copy element into container
 element [i+1] = myobject;
```

- 1 Linear List Array Representation
 - The ADT for the list
 - Simplicity After All
 - Operations in Array List
 - Add in Array List
 - Get in Array Linear List
 - By the way the rest is for you to implement
- 2 Dynamic Arrays
 - The Common Problem
 - How much we need to expand it...
 - A Strategy for it
 - Analysis

Operations: Get

We have

Size=5

get(3

It will return "d

The code is sim-

Operations: Get

Here

We have

Size=5

get(3)

It will return "d".

Operations: Get

Here

We have

Size=5

get(3)

It will return "d".

The code is simple

```
public Item get(int index){
 //Check always
 if (this.size == 0) return null;
 if (index<0 || index>this.size =-1){
 System.out.println("Index_out_of_bound");
 System.exit(0);
 }
 return element[index]
}
```

- Linear List Array Representation
 - The ADT for the list
 - Simplicity After All
 - Operations in Array ListAdd in Array List
 - Get in Array Linear List
 - By the way the rest is for you to implement
- 2 Dynamic Arrays
 - The Common Problem
 - How much we need to expand it...
 - A Strategy for it
 - Analysis

You can implement the rest

Yes

Part of your homework!!!

- Linear List Array Representation
 - The ADT for the list
 - Simplicity After All
 - Operations in Array List
 - Add in Array List
 - Get in Array Linear List
 - By the way the rest is for you to implement
- 2 Dynamic Arrays
 - The Common Problem
 - How much we need to expand it...
 - A Strategy for it
 - Analysis

Now, we have a common problem

Because

We do not know how many elements will be stored at the list.

We use

An initial length and dynamically increase the size as needed.

Now, we have a common problem

Because

We do not know how many elements will be stored at the list.

We use

An initial length and dynamically increase the size as needed.

Example

Length of array element[] is 6:

First create a new and larger array

NewArray = (Item[]) new Object[12]

Now copy the

System.arraycopy(element, 0, newArray, 0, element.length);;

```
a b c d e f - - - - - -
```

Example

Length of array element[] is 6:

a b c d e f

First create a new and larger array

 ${\sf NewArray} = (\mathsf{Item}[]) \ \mathsf{new} \ \mathsf{Object}[12]$

System.arraycopy(element, 0, newArray, 0, element.length)

a b c d e f - - - - -

Example

Length of array element[] is 6:

a b c d e f

First create a new and larger array

NewArray = (Item[]) new Object[12]

Now copy the new elements into the new array!!!

System.arraycopy(element, 0, newArray, 0, element.length);

a b c d e f - - - - -

Finally, rename new array

element = NewArray;

- Linear List Array Representation
 - The ADT for the list
 - Simplicity After All
 - Operations in Array List
 - Add in Array List
 - Get in Array Linear List
 - By the way the rest is for you to implement
- 2 Dynamic Arrays
 - The Common Problem
 - How much we need to expand it...
 - A Strategy for it
 - Analysis

First Attempt

What if you use the following policy?

At least 1 more than current array length.

What if you use the following policy?

At least 1 more than current array length.

Thus

What would be the cost of all operations?

- Generate a new array.
- Conv all the items to it
 - insert the new element at the end

What if you use the following policy?

At least 1 more than current array length.

Thus

What would be the cost of all operations?

Generate a new array.

Copy all the items to it.

insert the new element at the end.

What if you use the following policy?

At least 1 more than current array length.

Thus

What would be the cost of all operations?

- Generate a new array.
- Copy all the items to it.

What if you use the following policy?

At least 1 more than current array length.

Thus

What would be the cost of all operations?

- Generate a new array.
- Copy all the items to it.
- insert the new element at the end.

We finish with something like this

- First Insertion: Creation of the List \Rightarrow Cost = 1.
- \bigcirc Second Insertion Cost = 2.
- Third Insertion Cost = 3
- etc!!!

We finish with something like this

- **1** First Insertion: Creation of the List \Rightarrow Cost = 1.
- **2** Second Insertion Cost = 2.

4□ > 4問 > 4 = > 4 = > =

We finish with something like this

- **1** First Insertion: Creation of the List \Rightarrow Cost = 1.
- **2** Second Insertion Cost = 2.
- **3** Third Insertion Cost = 3

)k

40) 40) 40) 40) 40)

We finish with something like this

- **1** First Insertion: Creation of the List \Rightarrow Cost = 1.
- **2** Second Insertion Cost = 2.
- **3** Third Insertion Cost = 3
- etc!!!

Not a good idea!!!

We finish with something like this

- **1** First Insertion: Creation of the List \Rightarrow Cost = 1.
- **2** Second Insertion Cost = 2.
- \odot Third Insertion Cost = 3
- 4 etc!!!

Thus, we have

$$1 + 2 + 3 + \dots + n = \frac{n(n+1)}{2} = O(n^2)$$
 (1)

Not a good idea!!!

We finish with something like this

- **1** First Insertion: Creation of the List \Rightarrow Cost = 1.
- **2** Second Insertion Cost = 2.
- \odot Third Insertion Cost = 3
- etc!!!

Thus, we have

$$1 + 2 + 3 + \dots + n = \frac{n(n+1)}{2} = O(n^2)$$
 (1)

Ok

Not a good idea!!!

Outline

- Linear List Array Representation
 - The ADT for the list
 - Simplicity After All
 - Operations in Array List
 - Add in Array List
 - Get in Array Linear List
 - By the way the rest is for you to implement
- 2 Dynamic Arrays
 - The Common Problem
 - How much we need to expand it...
 - A Strategy for it
 - Analysis

A better strategy

Dynamic Array

To avoid incurring the cost of re-sizing many times, dynamic arrays re-size by an amount a.

A better strategy

Dynamic Array

To avoid incurring the cost of re-sizing many times, dynamic arrays re-size by an amount a.

In our example we double the size, a=2

```
Item NewArray[];
if (this.size == element.lenght){
 // Resize the capacity
 NewArray = (Item[]) new Object[2*this.size]
 for(int i=0; i < size; i++){
 NewArray[i]=element[i];
 }
 element = NewArray;
}</pre>
```

Space Complexity

Every time an insertion triggers a doubling of the array

Thus, space wasted in the new array:

$$\mathsf{Space}\ \mathsf{Wasted}\ = \mathsf{Old}\ \mathsf{Lenght}\ -1 \tag{2}$$

Remember: We double the array and insert!!!

$$\Theta\left(n\right)$$
 (3)

Space Complexity

Every time an insertion triggers a doubling of the array

Thus, space wasted in the new array:

Space Wasted
$$=$$
 Old Lenght -1 (2)

Remember: We double the array and insert!!!

Thus, the average space wasted is

 $\Theta\left(n\right)$ (3)

For example, we have the following

A trade-off between time and space

- You have and average time for insertion is $\frac{2}{2-1}$.
- In addition, an upper bound for the wasted cells in the array is $(2-1)\,n-1=n-1.$

Thus, we have:

- Average time for insertion is $\frac{a}{a-1}$
 - An upper bound for the wasted cells in the array is
 - (a-1) n 1 = an n 1.

- Java, $a=\frac{3}{5}$
 - Python, $a = \frac{9}{5}$

For example, we have the following

A trade-off between time and space

- You have and average time for insertion is $\frac{2}{2-1}$.
- In addition, an upper bound for the wasted cells in the array is $(2-1)\,n-1=n-1.$

Actually a more general term of expansion, a

Thus, we have:

- Average time for insertion is $\frac{a}{a-1}$.
- An upper bound for the wasted cells in the array is (a-1) n 1 = an n 1.

- Java, $a = \frac{3}{2}$.
 - Python, $a = \frac{9}{5}$

For example, we have the following

A trade-off between time and space

- You have and average time for insertion is $\frac{2}{2-1}$.
- In addition, an upper bound for the wasted cells in the array is $(2-1)\,n-1=n-1.$

Actually a more general term of expansion, \boldsymbol{a}

Thus, we have:

- Average time for insertion is $\frac{a}{a-1}$.
- An upper bound for the wasted cells in the array is (a-1) n 1 = an n 1.

Different languages use different values

- Java, $a = \frac{3}{2}$.
- Python, $a = \frac{9}{8}$

Outline

- Linear List Array Representation
 - The ADT for the list
 - Simplicity After All
 - Operations in Array List
 - Add in Array List
 - Get in Array Linear List
 - By the way the rest is for you to implement
- 2 Dynamic Arrays
 - The Common Problem
 - How much we need to expand it...
 - A Strategy for it
 - Analysis

We have the following final analysis

Amortized Analysis Vs. Classic

	Array Classic Analysis	Dynamic Array Amortized Analysis
		7 tillor tized 7 tildiysis
Indexing	O(1)	$O\left(1\right)$
Search	$O\left(n\right)$	$O\left(n\right)$
Add/Remove	$O\left(n\right)$	$O\left(n\right)$
Space Complexity	$O\left(n\right)$	$O\left(n\right)$