

Unit 3 Lists Array-Based lists

College of Computer Science, CQU

outline

- Definition of ADT
- Array-based List (Sequential List)
- Singly Linked List
- Circular Linked List
- Doubly Linked List
- Applications

1 Definition

- □ list
- Length of list
- Empty list
- Order

Sorted list

<1,3,5,6,8,9,21,24,56,77>

<98,65,43,23,11,10,9,6,5,4,2>

Unsorted list

Data 1 < 1,6,3,9,34,30,19,8,12,449 n

Terminology

Length of list

The number of elements currently stored is called the length of the list.

Empty list

A list is said to be empty when it contains no elements. the empty list would appear as <>.

Order

Order of a element is it's position in the list.

List Implementation Concepts

Our list implementation will support the concept of a <u>current position</u>.

Operations will act relative to the current position.

Example: <20, 23 | 12, 15> to indicate the list of four elements, with the current position being to the right of the bar at element 12.

What operations should we implement?

List ADT

```
template <typename E> class List { // List ADT
 private:
 void operator =(const List&) {} // Protect assignment
List(const List&) {} // Protect copy constructor
public:
 List() {} // Default constructor
virtual ~List() {} // Base destructor
// Clear contents from the list, to make it empty.
virtual void clear() = 0;
// Insert an element at the current location.
// item: The element to be inserted
virtual void insert(const E& item) = 0;
```


List ADT

```
// Append an element at the end of the list.
 // item: The element to be appended.
 virtual void append(const E& item) = 0;
// Remove and return the current element.
// Return: the element that was removed.
virtual E remove() = 0;
// Set the current position to the start of the list
virtual void moveToStart() = 0;
// Set the current position to the end of the list
virtual void moveToEnd() = 0;
```

List ADT

```
// Move the current position one step left. No change if already at beginning.
 virtual void prev() = 0;
// Move the current position one step right. No change if already at end.
virtual void next() = 0;
// Return: The number of elements in the list.
virtual int length() const = 0;
// Return: The position of the current element.
virtual int currPos() const = 0;
// Set current position. pos: The position to make current.
virtual void moveToPos(int pos) = 0;
// Return: The current element.
virtual const E& getValue() const = 0;
};
```


List ADT Examples

List: <12 | 32, 15>

```
L.insert(99);
```

Result: <12 | 99, 32, 15>

Iterate through the whole list:

```
for (L.moveToStart(); L.currPos()<L.length(); L.next())
{  it = L.getValue();
  doSomething(it);
}</pre>
```

List Find Function

```
//return True if k is in list L,
//false otherwise
bool find(List<int>& L, int k) {
 int it;
 for (L.moveToStart();
 L.currPos()<L.length(); L.next())
 {it=L.getValue();
 if (k == it) return true;}
 // k not found
 return false;
```


Array-Based List

list physical implementation array-based list linked list

Array-Based List (cont)

Array-Based List Implementation

Array_Based List: The elements are stored in a consecutive storage area one by one

Notes:

- □ With ordered pair $< a_{i-1}$, $a_i > to$ express "Storage is adjacent to", $loc(a_i) = loc(a_{i-1}) + c$
- Unnecessary to store logic relationship
- □ First data component location can decide all data elements locations

Array-Based List Class (1)

```
#include "list.h"
  template <typename E> // Array-based list implementation
  class AList : public List<E> {
  private:
 int maxSize; // Maximum size of list
 int listSize; // Number of list items now
П
 int curr;
 // Position of current element
П
 E* listArray; // Array holding list elements
```

Array-Based List Class (2)

```
public:
 AList(int size=defaultSize)
□ { // Constructor
 maxSize = size;
 listSize = curr = 0;
 listArray = new E[maxSize];
```

~AList() { delete [] listArray; } // Destructor

Array-Based List Class (3)

```
void clear() {
 // Reinitialize the list
 delete [] listArray; // Remove the array
 listSize = curr = 0; // Reset the size
 listArray = new E[maxSize]; // Recreate array
 }
  void moveToStart() { curr = 0; }
void moveToEnd() { curr = listSize; }
void prev() { if (curr != 0) curr--; }
void next() { if (curr < listSize) curr++; }</pre>
```

Array-Based List Class (4)


```
// Return list size
 int length() const { return listSize; }
 // Return current position
 int currPos() const { return curr; }
  // Set current list position to "pos"
 void moveToPos(int pos) {
 Assert ((pos>=0)&&(pos<=listSize), "Pos out of
  range");
 curr = pos; }
```


Array-Based List Class (5)

- // Return current element
- const E& getValue() const
- return listArray[curr];
- **□** }

Array-Based List Insert

Insert

```
// Insert "it" at current position
 void insert(const E& it) {
 Assert(listSize < maxSize, "List capacity
  exceeded");
 for(int i=listSize; i>curr; i--) // Shift elements up
 listArray[i] = listArray[i-1]; // to make room
 listArray[curr] = it;
 listSize++;
 // Increment list size
```


Append

```
 void append(const E& it) { // Append "it"
 Assert(listSize < maxSize, "List capacity exceeded");</li>
 listArray[listSize++] = it;
 }
```

★Remove

$$$$
 change to $$ $,$ $$ a_{1} a_{2} $...$ a_{i-1} a_{i} a_{i+1} $...$ a_{n} a_{n} a_{n} a_{n} a_{n} a_{n} a_{n} a_{n} a_{n}

Remove

```
// Remove and return the current element.
 E remove() {
 Assert((curr>=0) && (curr < listSize), "No element");
П
 E it = listArray[curr]; // Copy the element
for(int i=curr; i<listSize-1; i++) // Shift them down
listArray[i] = listArray[i+1];
listSize--;
 // Decrement size
return it;
```

Summing Up

- Advantages :
 - Stores a collection of items contiguously.
 - Stores no relations
 - Access randomly
- Disadvantages
 - Need to shift many elements in the array whenever there is an insertion or deletion.
 - Need to allocate a fix amount of memory in advance.

Reference

□ P95----P103

-End-