

Lists

Position ADT

- The Position ADT models the notion of place within a data structure where a single object is stored
- It gives a unified view of diverse ways of storing data, such as
 - a cell of an array
 - a node of a linked list
- Just one method:
 - object p.element(): returns the element at position
 - In C++ it is convenient to implement this as *p

The Array List ADT

- The Array List ADT
 extends the notion of array
 by storing a sequence of
 arbitrary objects
- An element can be accessed, inserted or removed by specifying its index (number of elements preceding it)
- An exception is thrown if an incorrect index is given (e.g., a negative index)

Main methods:

- get(integer i): returns the element at index i without removing it
- set(integer i, object o): replace
 the element at index i with o and
 return the old element
- add(integer i, object o): insert a new element o to have index i
- remove(integer i): removes and returns the element at index i

Additional methods:

- size()
- isEmpty()

Applications of Array Lists

- Direct applications
 - Sorted collection of objects (elementary database)
- Indirect applications
 - Auxiliary data structure for algorithms
 - Component of other data structures

Array-based Implementation

- \Box Use an array A of size N
- A variable n keeps track of the size of the array list (number of elements stored)
- Operation get(i) is implemented in O(1) time by returning A[i]
- □ Operation set(i,o) is implemented in O(1) time by performing t = A[i], A[i] = o, and returning t.

Insertion

- In operation add(i, o), we need to make room for the new element by shifting forward the n i elements A[i], ..., A[n-1]
- □ In the worst case (i = 0), this takes O(n) time

Element Removal

- In operation remove(i), we need to fill the hole left by the removed element by shifting backward the n-i-1 elements A[i+1], ..., A[n-1]
- □ In the worst case (i = 0), this takes O(n) time

Performance

- In the array based implementation of an array list:
 - The space used by the data structure is O(n)
 - size, isEmpty, get and set run in O(1) time
 - add and remove run in O(n) time in worst case
- If we use the array in a circular fashion, operations add(0, x) and remove(0, x) run in O(1) time
- In an add operation, when the array is full, instead of throwing an exception, we can replace the array with a larger one

Growable Array-based Array List

- In an add(o) operation (without an index), we always add at the end
- When the array is full, we replace the array with a larger one
- How large should the new array be?
 - Incremental strategy: increase the size by a constant c
 - Doubling strategy: double the size

```
Algorithm add(o)
if t = S.length - 1 then
A \leftarrow \text{new array of}
size ...
for i \leftarrow 0 to n-1 do
A[i] \leftarrow S[i]
S \leftarrow A
n \leftarrow n+1
S[n-1] \leftarrow o
```

Comparison of the Strategies

- We compare the incremental strategy and the doubling strategy by analyzing the total time T(n) needed to perform a series of n add(o) operations
- We assume that we start with an empty stack represented by an array of size 1
- □ We call amortized time of an add operation the average time taken by an add over the series of operations, i.e., T(n)/n

Incremental Strategy Analysis

- \Box We replace the array k = n/c times
- \Box The total time T(n) of a series of n add operations is proportional to

$$n + c + 2c + 3c + 4c + ... + kc =$$
 $n + c(1 + 2 + 3 + ... + k) =$
 $n + ck(k + 1)/2$

- ullet Since c is a constant, T(n) is $O(n+k^2)$, i.e., $O(n^2)$
- \Box The amortized time of an add operation is O(n)

Doubling Strategy Analysis

- □ We replace the array $k = \log_2 n$ times
- \Box The total time T(n) of a series of n add operations is proportional to

$$n + 1 + 2 + 4 + 8 + \dots + 2^{k} = n + 2^{k+1} - 1 = 3n - 1$$

- \Box T(n) is O(n)
- □ The amortized time of an add operation is O(1)

geometric series

Node List ADT

- The Node List ADT
 models a sequence
 of positions storing
 arbitrary objects
- It establishes a before/after relation between positions
- Generic methods:
 - size(), empty()

- Iterators:
 - begin(), end()
- Update methods:
 - insertFront(e),insertBack(e)
 - removeFront(), removeBack()
- Iterator-based update:
 - insert(p, e)
 - remove(p)

Doubly Linked List

- A doubly linked list provides a natural implementation of the Node List ADT
- Nodes implement Position and store:
 - element
 - link to the previous node
 - link to the next node
- Special trailer and header nodes

Insertion

We visualize operation insert(p, x), which inserts x before p

Insertion Algorithm

```
Algorithm insert(p, e): {insert e before p}

Create a new node v

v→element = e


u = p→prev

v→next = p; p→prev = v {link in v before p}

v→prev = u; u→next = v {link in v after u}
```

Deletion

We visualize remove(p)

Deletion Algorithm

Algorithm remove(p):

```
u = p \rightarrow prev
w = p \rightarrow next
u \rightarrow next = w \{linking out p\}
w \rightarrow prev = u
```

Performance

- In the implementation of the List ADT by means of a doubly linked list
 - The space used by a list with n elements is O(n)
 - The space used by each position of the list is O(1)
 - All the operations of the List ADT run in *O*(1) time
 - Operation element() of the
 Position ADT runs in O(1) time