CS 304 Lecture 6 The List ADT

Xiwei Wang, Ph.D.

Assistant Professor

Department of Computer Science

Northeastern Illinois University

Chicago, Illinois, 60625

4 October 2016

The List ADT

- So far we have covered several abstract data types: StringLog, Stack, and Queue. We have been using arrays and linked lists to implement these ADTs.
- Now we want to discuss the implementations for the List ADT.
- First of all, let's think about the object comparisons as many list operations require us to compare the values of objects. For example:
 - check whether a given item is on our to-do list;
 - insert a name into a list in alphabetical order;
 - delete the entry with the matching serial number from a parts inventory list.
- Therefore we need to understand our options for such comparisons.

Object comparisons

 We learned that you can use the comparison operator (==) to compare two objects.

Using the equals method

- Since equals is exported from the Object class, it can be used with objects of any Java class.
- For example, If c1 and c2 are objects of the class Circle, then we can compare them using

- But this method, as defined in the Object class, acts much the same as the comparison operator. It returns true if and only if the two variables reference the same object.
- However, we can redefine the equals method to fit the goals of the class.

Using the equals method

- A reasonable definition for equality of Circle objects is that they are equal if they have equal radii.
- To realize this approach we define the equals method of our Circle class to use the radius attribute:


```
public boolean equals(Circle c)
 // Precondition: c != null
 //
 // Returns true if both circles have the same radius,
 // otherwise returns false.
 if (this.radius == c.radius)
 return true;
 else
 return false;
```

Ordering objects

- In addition to checking objects for equality, there is another type of comparison we need.
- To support a sorted list we need to be able to tell when one object is *less than*, *equal to*, or *greater than* another object.
- The Java library provides an interface, called Comparable, which can be used to ensure that a class provides this functionality. The Comparable interface consists of exactly one abstract method:

public int compareTo(T o);

It returns an integer value that indicates the relative "size" relationship between the object upon which the method is invoked and the object passed to the method as an argument.

Using the Comparable Interface

- Objects of a class that implements the Comparable interface are called Comparable objects. To ensure that all elements placed on our sorted list support the compareTo operation, we require them to be Comparable objects.
- For example, see the definition of compareTo for our Circle class

```
public int compareTo(Circle c)
// returns negative integer, zero, or a positive integer
// as this object is less than, equal to, or greater than
// the parameter object.
  if (this.radius < c.radius)</pre>
 return -1;
  else
 if (this.radius == c.radius)
 return 0;
 else
 return 1;
```


List implementation

- The lists in the textbook are <u>unbounded</u>.
- Duplicate elements are allowed on the lists.
- They do <u>not</u> support null elements.
- The sorted lists are sorted in <u>increasing</u> order, as defined by the **compareTo** operation applied to list objects.
- In the indexed lists, the indices in use at any given time are contiquous, starting at 0.

List iteration

- Because a list has a linear relationship among its elements, we can support iteration through a list.
- Iteration means that we provide a mechanism to process the entire list, element by element, from the first element to the last element.
- Each of the textbook's list variations provides the operations reset and getNext to support this activity.

List operations

<<interface>> ListInterface<T>

```
+size():int
+add(T element): void
+contains(T element): boolean
+remove(T element): boolean
+get(T element): T
+toString(): String
+reset(): void
+getNext(): T
```


<<interface>> IndexedListInterface<T>

```
+add(int index, T element): void
+set(int index, T element): T
+get(int index): T
+indexOf(T element): int
+remove(int index): T
```


10 / 43

Array-based implementation

numElements: 4

numElements: # 5

numElements: ダ4

The ArrayUnsortedList Class

- Implements ListInterface.
- We create a helper method find for array search, which is used by several other methods.
 - find sets the location and found instance variables.
- In the unsorted array based list, we are not concerned with the order in which elements are stored. So, for example, the remove method can be improved:

numElements: Ø 4

The ArraySortedList Class

- Implements ListInterface.
- Extends UnsortedListInterface.
- The remove method maintains sorted order.
- The add method:
 - checks to ensure that there is room for it, invoking our
 enlarge method if there is not.
 - finds the place where the new element belongs.
 - creates space for the new element.
 - puts the new element in the created space.

The ArraySortedList Class

The ArraySortedList Class

- When designing an ADT we have a choice about how to handle the elements—"by copy" or "by reference."
 - By copy: The ADT manipulates copies of the data used in the client program. Making a valid copy of an object can be a complicated process.
 - By reference: The ADT manipulates references to the actual elements passed to it by the client program. This is the most commonly used approach and is the approach we use in our course.

- By copy
 - Use object's clone method to make copies. However, you have to implement the Cloneable interface in advance.
 - Drawbacks:
 - Copy of object might not reflect up-to-date status of original object
 - Copying objects takes time, especially with deep-copying methods.
 - Storing extra copies of objects also requires extra memory.

By reference

 The contents of the collection ADT are exposed to the client program so it has direct access to the individual elements in the collection.

• Drawbacks:

• Objects are accessed through aliases so the client program could accidently change an attribute of the objects. This might in turn cause problems. For example if it changes the key value for an element stored in a sorted list, then the order of the list is broken.

18 / 43

Book object

An example – adding elements (name, weight) into lists

By copy approach

By reference approach

An example – adding elements (name, weight) into lists

By copy approach

By reference approach

• Call s1.diet(-105);

By copy approach

Problem: List copy is out of date

By reference approach

Problem: List is no longer sorted

- So which one is better? By copy or by reference?
- If processing time and space are issues, and if we are comfortable counting on the application programs to behave properly, then the "by reference" approach is probably best.
- If we are not too concerned about time and space (maybe our list objects are not too large), but we are concerned with maintaining careful control over the access to and integrity of our lists, then the "by copy" approach is probably best.

• The suitability of either approach depends on what the list is used

for.

The ArrayIndexedList Class

- Implements IndexedListInterface.
- Extends the ArrayUnsortedList class with the methods needed for creation and use of an indexed list:
 - void add(int index, T element)
 - void set(int index, T element)
 - T get(int index)
 - int indexOf(T element)
 - T remove(int index)
- Overrides the toString method of the ArrayUnsortedList class.

• In the array based list implementation, to search for an element, we go through the underlying array and compare the element with every non-empty array slot, from the beginning to the end.

• Would there be a better way if the underlying array is sorted?

Use binary search!

PHONE

BOOK A-Z

(A-C)

Searching for "bat" in a sorted array

Searching for "bat" in a sorted array

26 / 43

```
protected void find(T target)
  int first = 0;
  int last = numElements - 1;
  int compareResult;
  Comparable targetElement = (Comparable) target;
  found = false;
  while (first <= last) {</pre>
 location = (first + last) / 2;
 compareResult = targetElement.compareTo(list[location]);
 if (compareResult == 0) {
 found = true;
 break;
 else if (compareResult < 0)</pre>
 // target element is less than element at location
 last = location - 1;
 else // target element is greater than element at location
 first = location + 1;
```

Recursive binary search

- An alternative solution is to do the binary search recursively.
 - We search the list by searching half the list.
 - The solution is expressed in <u>smaller versions</u> of the original problem: if the answer isn't found in the middle position, perform a binary search (a recursive call) to search the appropriate half of the list (a smaller problem).

```
protected void find(T target)
{
 Comparable targetElement = (Comparable) target;
 found = false;
 recFind(targetElement, 0, numElements - 1);
}
```

Recursive binary search


```
protected void recFind(Comparable target, int fromLocation, int
 toLocation)
  if (fromLocation > toLocation) // Base case 1
 found = false;
  else
 int compareResult;
 location = (fromLocation + toLocation) / 2;
 compareResult = target.compareTo(list[location]);
 if (compareResult == 0)  // Base case 2
 found = true;
 else if (compareResult < 0)</pre>
 // target is less than element at location
 recFind (target, fromLocation, location - 1);
 else
 // target is greater than element at location
 recFind (target, location + 1, toLocation);
```

Efficiency analysis

	Maximum Number of Iterations	
Length	Linear Search	Binary Search
10	10	4
100	100	7
1,000	1,000	10
10,000	10,000	14

Reference based implementation

- Same as the reference based stacks and queues, the **LLNode** class from the **support** package is used to provide the nodes.
 - The info attribute of a node contains the list element.
 - The link attribute contains a reference to the node holding the next list element.
- We need to maintain a variable, list, that references the first node on the list.

- Implements ListInterface.
- The size, toString, reset, and getNext methods are straightforward.
- Because the list is unsorted, and the order of the elements is not important, we can just add new elements to the front of the list:

```
public void add(T element)
// Adds element to this list.
{
 LLNode<T> newNode = new LLNode<T>(element);
 newNode.setLink(list);
 list = newNode;
 numElements++;
}
```

The **find** helper method

- Used by the contains, get, and remove methods.
- Makes contains and get straightforward.
- Sets a variable named previous used by the remove method.

```
protected void find(T target)
  location = list;
  found = false;
  while (location != null) {
 if (location.getInfo().equals(target)) {
 found = true;
 return;
 else {
 previous = location;
 location = location.getLink();
```

The **remove** method

- To remove an element, we first find it using the find method, which sets the location instance variable of the RefUnsortedList class to indicate the target element and sets the previous instance variable to a reference in the previous node.
- We can now change the link of the previous node to reference the node following the one being removed.
- Removing the first node must be treated as a special case because the main reference to the list must be changed.

Remove Lila

The **remove** method

```
public boolean remove (T element)
// Removes an element e from this list such that
// e.equals(element) and returns true; if no such
// element exists returns false.
  find(element);
  if (found)
 if (list == location)
 list = list.getLink();
 // remove first node
 else
 previous.setLink(location.getLink()); // remove node at
 // location
 numElements--;
  return found;
```

- Implements ListInterface.
- Extends RefUnsortedList with an add method.
- Adding an element to a reference based sorted list requires three steps:
 - 1. Find the location where the new element belongs;
 - Create a node for the new element;
 - 3. Correctly link the new node into the identified location.

- Find the location where the new element belongs:
 - To link the new node into the identified location, we also need a reference to the previous node.
 - While traversing the list during the search stage, each time we update the location variable, we first save its value in a prevLoc variable:

```
prevLoc = location;
location = location.getLink();
```


- Create a node for the new element:
 - Instantiate a new **LLNode** object called **newNode**, passing its constructor the new element for use as the information attribute of the node.

```
LLNode<T> newNode = new LLNode<T>(element);
```

- Correctly link the new node into the identified location:
 - We change the link in the newNode to reference the node indicated by location and change the link in our prevLoc node to reference the newNode:

```
newNode.setLink(location);
prevLoc.setLink(newNode);
```

(a) Add "cow"

- Special case location indicates first node of list.
 - In this case we do not have a previous node.
 - We must change the main reference to the list:

```
if (prevLoc == null)
{
 // Insert as first node.
 newNode.setLink(list);
 list = newNode;
}
```

40 / 43

(a) Add "ace"

Practice time

- Now, we are going to create a reference based sorted number list, with an integer as the value of each node.
- All the elements that are inserted into this list must be in ascending order.
- Removing elements should not break the order of the list.
- We need to print out the content of the list.
- As a summary, we have to implement the following:
 - creating a list from scratch
 - adding an element
 - removing an element
 - traversing the list

Action items

Read book chapter 6.