

List Implementation

Weiss Ch. 6, pp. 183-205 Weiss Ch. 17, pp. 537-548

An example collection: List

- list: an ordered sequence of elements, each accessible by a 0-based index
 - one of the most basic collections


List features


- ORDERING: maintains order elements were added (new elements are added to the end by default)
- DUPLICATES: yes (allowed)
- OPERATIONS: add element to end of list, insert element at given index, clear all elements, search for element, get element at given index, remove element at given index, get size
 - some of these operations are inefficient! (seen later)
- list manages its own size; user of the list does not need to worry about overfilling it

Array list

- array list: a list implemented using an array to store the elements
 - encapsulates array and # of elements (size)
 - in Java: java.util.ArrayList
 - when you want to use ArrayList, remember to import java.util.*;


ArrayList implementation


- recall: ArrayList implements the List interface
 - which is itself an extension of the Collection interface
 - underlying list structure is an array
 - get(index), add(item), set(index, item) \rightarrow O(1)
 - add(index, item), indexOf(item), contains(item),
 - remove(index), remove(item) \rightarrow O(N)

ArrayList class structure

- •the ArrayList class has as fields
- the underlying array
- number of items stored
- the default initial capacity is defined by a constant
 - capacity != size

```
public class SimpleArrayList<E> implements Iterable<E>{
 private static final int INIT SIZE = 10;
 private E[] items;
 private int numStored;
 public SimpleArrayList() {
 this.clear();
 public void clear() {
 this.numStored = 0;
 this.ensureCapacity(INIT SIZE);
 public void ensureCapacity(int newCapacity) {
 if (newCapacity > this.size()) {
 E[] old = this.items;
 this.items = (E[]) new Object[newCapacity];
 for (int i = 0; i < this.size(); i++) {
 this.items[i] = old[i];
```

interestingly: you can't create a generic array

can work around this by creating an array of Objects, then casting to the generic array type

ArrayList: add

the add method

- throws an exception if the index is out of bounds
- calls ensureCapacity to resize the array if full
- shifts elements to the right of the desired index
- finally, inserts the new value and increments the count

•the add-at-end method calls this one

```
public void add(int index, E newItem) {
 this.rangeCheck(index, "ArrayList add()", this.size());
 if (this.items.length == this.size()) {
 this.ensureCapacity(2*this.size() + 1);
 for (int i = this.size(); i > index; i--) {
 this.items[i] = this.items[i-1];
 this.items[index] = newItem;
 this.numStored++;
private void rangeCheck(int index, String msg, int upper) {
 if (index < 0 || index > upper)
 throw new IndexOutOfBoundsException("\n" + msg +
 ": index " + index + " out of bounds. " +
 "Should be in the range 0 to " + upper);
public boolean add(E newItem) {
 this.add(this.size(), newItem);
 return true;
```

ArrayList: size, get, set, indexOf, contains

size method

returns the item count

get method

 checks the index bounds, then simply accesses the array

set method

 checks the index bounds, then assigns the value

indexOf method

performs a sequential search

•contains method

uses indexOf

```
public int size() {
 return this numStored:
public E get(int index) {
 this.rangeCheck(index, "ArrayList get()", this.size()-1);
 return items[index];
public E set(int index, E newItem) {
 this.rangeCheck(index, "ArrayList set()", this.size()-1);
 E oldItem = this.items[index];
 this.items[index] = newItem;
 return oldItem;
public int indexOf(E oldItem) {
 for (int i = 0; i < this.size(); i++) {
 if (oldItem.equals(this.items[i])) {
 return i;
 return -1:
public boolean contains(E oldItem) {
 return (this.indexOf(oldItem) >= 0);
```

ArrayList: remove

•the remove method

- checks the index bounds
- then shifts items to the left and decrements the count
- note: could shrink size if becomes ½ empty

•the other remove

 calls indexOf to find the item, then calls remove(index)

```
public void remove(int index) {
 this.rangeCheck(index, "ArrayList remove()", this.size()-1);
 for (int i = index; i < this.size()-1; i++) {
 this.items[i] = this.items[i+1];
 this.numStored--:
public boolean remove(E oldItem) {
 int index = this.indexOf(oldItem);
 if (index >= 0) {
 this.remove(index);
 return true;
 return false:
 could we do this more efficiently?
```

do we care?

ArrayList iterator

- an ArrayList does not really need an iterator
 - get() and set() are already O(1) operations, so typical indexing loop suffices
 - provided for uniformity (java.util.Collections methods require iterable classes)
 - also required for enhanced for loop to work
- to implement an iterator, need to define a new class that can
 - access the underlying array (→ must be inner class to have access to private fields)
 - keep track of which location in the array is "next"


SimpleArrayList iterator

- java.lang.Iterable interface declares that the class has an iterator
- inner class defines an Iterator class for this particular collection (accessing the appropriate fields & methods)
- the iterator() method creates and returns an object of that class

```
public class SimpleArrayList<E> implements Iterable<E> {
 public Iterator<E> iterator() {
 return new ArrayListIterator();
 private class ArrayListIterator implements Iterator<E> {
 private int nextIndex;
 public ArrayListIterator() {
 this.nextIndex = 0:
 public boolean hasNext() {
 return this.nextIndex < SimpleArrayList.this.size();</pre>
 public E next() {
 if (!this.hasNext()) {
 throw new java.util.NoSuchElementException();
 this.nextIndex++;
 return SimpleArrayList.this.get (nextIndex-1);
 public void remove() {
 if (this.nextIndex <= 0) {</pre>
 throw new RuntimeException("Iterator call to " +
 "next() required before calling remove()");
 SimpleArrayList.this.remove(this.nextIndex-1);
 this nextIndex--:
```

Iterators & the enhanced for loop

given an iterator, collection traversal is easy and uniform

```
SimpleArrayList<String> words;
. . .
Iterator<String> iter = words.iterator();
while (iter.hasNext()) {
 System.out.println(iter.next());
}
```

 as long as the class implements Iterable<E> and provides an iterator() method, the enhanced for loop can also be applied

```
SimpleArrayList<String> words;
. . .
for (String str : words) {
 System.out.println(str);
}
```

Analysis of ArrayList runtime


OPERATION	RUNTIME (Big-Oh)
add to start of list	O(<i>n</i>)
add to end of list	O(1)
add at given index	O(<i>n</i>)
clear	O(1)
get	O(1)
find index of an object	O(<i>n</i>)
remove first element	O(<i>n</i>)
remove last element	O(1)
remove at given index	O(<i>n</i>)
set	O(1)
size	O(1)
toString	O(<i>n</i>)

Open questions

- Based on the preceding analysis, when is an ArrayList a good collection to use? When is it a poor performer?
- Is there a way that we could fix some of the problems with the ArrayList?
- Should we represent our list in a different way?


The underlying issue

- the elements of an ArrayList are too tightly attached; can't easily rearrange them
- can we break the element storage apart into a more dynamic and flexible structure?


Nodes: objects to store elements

- let's make a special "node" type of object that represents a storage slot to hold one element of a list
- each node will keep a reference to the node after it (the "next" node)
- the last node will have next == null
 (drawn as /), signifying the end of the list


Node implementation

```
/* Stores one element of a linked list. */
public class Node {
  public Object element;
  public Node next;
  public Node(Object element) {
 this (element, null);
  public Node(Object element, Node next) {
 this.element = element;
 this.next = next;
```

Linked node problems (a)

- Let's examine sample chains of nodes together, and try to write the correct code for each
 - each Node stores an Integer object

1.


• before: front \longrightarrow 1 \longrightarrow 2

• after: $front \rightarrow 1 \rightarrow 2$


Linked node problems (b)

2. • before: $front \rightarrow 1 \rightarrow 2$ • after: front \rightarrow 3 \rightarrow 1 3. • before: front 1 front • after:

Linked node problems (c)


Linked node problems (d)


Linked list

- linked list: a list implemented using a linked sequence of nodes
 - the list only needs to keep a reference to the first node (we might name it myFront)
 - in Java: java.util.LinkedList
 (but we'll write our own)


Some list states of interest


• empty list
 (myFront == null)


list with one element


 list with many elements


Let's draw them together...

- an add operation
 - at the front, back, and middle
- a remove operation
- a get operation
- a set operation
- an index of (searching) operation

Singly-linked lists

- Singly-linked lists
 - the list was made of Nodes, each of which stored data and a link to the next node in the list
 - can provide a constructor and methods for accessing and setting these two fields
 - a reference to the front of the list must be maintained


```
public class Node<E> {
 private E data;
 private Node<E> next;
 public Node(E data, Node<E> next) {
 this.data = data;
 this.next = next;
 public E getData() {
 return this.data;
 public Node<E> getNext() {
 return this.next;
 public void setData(E newData) {
 this.data = newData;
 public void setNext(Node<E> newNext) {
 this.next = newNext;
```

LinkedList class structure

•the LinkedList class has an inner class

defines the DNode class


•fields store

- reference to front and back dummy nodes
- node count

the constructor

- creates the front & back dummy nodes
- links them together
- initializes the count

```
public class SimpleLinkedList<E> implements Iterable<E>{
 private class DNode<E> {
 private DNode<E> front;
 private DNode<E> back;
 private int numStored;
 public SimpleLinkedList() {
 this.clear();
 public void clear() {
 this.front = new DNode(null, null, null);
 this.back = new DNode(null, front, null);
 this.front.setNext(this.back);
 this.numStored = 0:
```


Exercises

to create an empty linked list:


```
front = null;
```

• to add to the front:

```
front = new Node(3, front);
```

remove from the front:


```
front = front.getNext();
```


```
public class Node<E> {
 private E data;
 private Node<E> next;
 public Node(E data, Node<E> next) {
 this.data = data;
 this.next = next;
 public E getData() {
 return this.data;
 public Node<E> getNext() {
 return this.next;
 public void setData(E newData) {
 this.data = newData;
 public void setNext(Node<E> newNext) {
 this.next = newNext;
```

Exercises

- get value stored in first node:
- get value in kth node:
- indexOf:
- add at end:
- add at index:
- remove:
- remove at index:


```
public class Node<E> {
 private E data;
 private Node<E> next;
 public Node(E data, Node<E> next) {
 this.data = data;
 this.next = next;
 public E getData() {
 return this.data;
 public Node<E> getNext() {
 return this.next;
 public void setData(E newData) {
 this.data = newData;
 public void setNext(Node<E> newNext) {
 this.next = newNext;
```

Analysis of LinkedList runtime

OPERATION	RUNTIME (Big-Oh)
add to start of list	O(1)
add to end of list	O (<i>n</i>)
add at given index	O(<i>n</i>)
clear	O(1)
get	O (<i>n</i>)
find index of an object	O(<i>n</i>)
remove first element	O(1)
remove last element	O (<i>n</i>)
remove at given index	O(<i>n</i>)
set	O (<i>n</i>)
size	O (<i>n</i>)
toString	O(<i>n</i>)


An optimization: mySize

- problem: array list has a O(1) size method, but the linked list needs O(n) time
- solution: add a mySize field to our linked list
 - what changes must be made to the implementation of the methods of the linked list?


A variation: dummy header

- **dummy header**: a front node intentionally left blank
 - myFront always refers to dummy header (myFront will never be null)
 - requires minor modification to many methods
 - surprisingly, makes implementation much easier


An optimization: myBack

- problem: array list has O(1) get/remove of last element, but the linked list needs O(n)
- solution: add a myBack pointer to the last node
 - which methods' Big-Oh runtime improve to O(1)?
 - what complications does this add to the implementation of the methods of the list?


Doubly-linked lists

- add a prev pointer to our Node class
- allows backward iteration (for ListIterator)
- some methods need to be modified
 - when adding or removing a node, we must fix the prevand next pointers to have the correct value!
 - can make it easier to implement some methods such as remove


Combining the approaches

- Most actual linked list implementations are doublylinked and use a dummy header and dummy tail
- this actually makes a very clean implementation for all linked list methods and provides good efficiency for as many operations as possible


LinkedList class structure


- •the LinkedList class has an inner class
- defines the DNode class
- •fields store
- reference to front and back dummy nodes
- node count
- the constructor
- creates the front & back dummy nodes
- links them together
- initializes the count

```
public class SimpleLinkedList<E> implements Iterable<E>{
 private class DNode<E> {
 . . .
 }

 private DNode<E> front;
 private DNode<E> back;
 private int numStored;

public SimpleLinkedList() {
 this.clear();
 }

public void clear() {
 this.front = new DNode(null, null, null);
 this.back = new DNode(null, front, null);
 this.front.setNext(this.back);
 this.numStored = 0;
}
```


LinkedList: add

the add method

- similarly, throws an exception if the index is out of bounds
- calls the helper method getNode to find the insertion spot
- note: getNode traverses from the closer end
- finally, inserts a node with the new value and increments the count

add-at-end similar

```
public void add(int index, E newItem) {
 this.rangeCheck(index, "LinkedList add()", this.size());
 DNode<E> beforeNode = this.getNode(index-1);
 DNode<E> afterNode = beforeNode.getNext();
 DNode<E> newNode = new DNode<E>(newItem, beforeNode, afterNode);
 beforeNode.setNext(newNode);
 afterNode.setPrevious(newNode);
 this.numStored++;
private DNode<E> getNode (int index) {
 if (index < this.numStored/2) {</pre>
 DNode<E> stepper = this.front;
 for (int i = 0; i <= index; i++) {
 stepper = stepper.getNext();
 return stepper;
 else {
 DNode<E> stepper = this.back;
 for (int i = this.numStored-1; i >= index; i--) {
 stepper = stepper.getPrevious();
 return stepper;
public boolean add (E newItem) {
 this.add(this.size(), newItem);
 return true;
 36
```

LinkedList: size, get, set, indexOf, contains

size method

returns the item count

•get method

 checks the index bounds, then calls getNode

•set method

 checks the index bounds, then assigns

indexOf method

performs a sequential search

contains method

uses indexOf

```
public int size() {
 return this.numStored;
public E get(int index) {
 this.rangeCheck(index, "LinkedList get()", this.size()-1);
 return this.getNode(index).getData();
public E set(int index, E newItem) {
 this.rangeCheck(index, "LinkedList set()", this.size()-1);
 DNode<E> oldNode = this.getNode(index);
 E oldItem = oldNode.getData();
 oldNode.setData(newItem);
 return oldItem:
public int indexOf(E oldItem) {
 DNode<E> stepper = this.front.getNext();
 for (int i = 0; i < this.numStored; i++) {</pre>
 if (oldItem.equals(stepper.getData())) {
 return i;
 stepper = stepper.getNext();
 return -1;
public boolean contains(E oldItem) {
 return (this.indexOf(oldItem) >= 0);
 37
```

LinkedList: remove

the remove method

- checks the index bounds
- calls getNode to get the node
- then calls private helper method to remove the node

•the other remove

 calls indexOf to find the item, then calls remove(index)

```
public void remove(int index) {
 this.rangeCheck(index, "LinkedList remove()", this.size()-1);
 this.remove(this.geNode(index));
}

public boolean remove(E oldItem) {
 int index = this.indexOf(oldItem);
 if (index >= 0) {
 this.remove(index);
 return true;
 }
 return false;
}

private void remove(DNode<E> remNode) {
 remNode.getPrevious().setNext(remNode.getNext());
 remNode.getNext().setPrevious(remNode.getPrevious());
 this.numStored--;
}
```

could we do this more efficiently? do we care?

Improved LinkedList runtime

OPERATION	RUNTIME (Big-Oh)
add to start of list	O(1)
add to end of list	O(1)
add at given index	O(<i>n</i>)
clear	O(1)
get	O(<i>n</i>)
find index of an object	O(<i>n</i>)
remove first element	O(1)
remove last element	O(1)
remove at given index	O(<i>n</i>)
set	O(<i>n</i>)
size	O(1)
toString	O(<i>n</i>)

A particularly slow idiom

```
// print every element of linked list
for (int i = 0; i < list.size(); i++) {
 Object element = list.get(i);
 System.out.println(i + ": " + element);
}</pre>
```


- This code executes an O(n) operation (get) every time through a loop that runs n times!
 - Its runtime is $O(n^2)$, which is much worse than O(n)
 - this code will take prohibitively long to run for large data sizes

The problem of position

- The code on the previous slide is wasteful because it throws away the position each time
 - every call to get has to re-traverse the list!
- it would be much better if we could somehow keep the list in place at each index as we looped through it
- Java uses special objects to represent a position of a collection as it's being examined...
 - these objects are called "iterators"


Iterators on linked lists

- an iterator on a linked list maintains (at least) its current index and a reference to that node
- when iterator() is called on a linked list, the iterator initially refers to the first node (index 0)


Linked list iterator iteration

- when next() is called, the iterator:
 - grabs the current myNode's element value (32)
 - follows the next pointer on its node and increments its index
 - returns the element it grabbed (32)
- hasNext is determined by whether myNode is null
 - (Why?)


How does remove work?

- remove is supposed to remove the last value that was returned by next
- to do this, we need to delete the node before myNode, which may require modification


Fixing the slow LL idiom

```
// print every element of the list
for (int i = 0; i < list.size(); i++) {
 Object element = list.get(i);
 System.out.println(i + ": " + element);
Iterator itr = list.iterator();
for (int i = 0; itr.hasNext(); i++) {
 Object element = itr.next();
 System.out.println(i + ": " + element);
```

Iterator usage example

```
MyLinkedList names = new MyLinkedList();
// ... fill the list with some data ...
// print every name in the list, in upper case
Iterator itr = myList.iterator();
while (itr.hasNext())
  String element = (String)itr.next();
  System.out.println(element.toUpperCase());
// remove strings from list that start with "m"
itr = myList.iterator();
while (itr.hasNext()) {
  String element = (String)itr.next();
  if (element.startsWith("m"))
 itr.remove(); // remove element we just saw
```

Benefits of iterators

- speed up loops over linked lists' elements
 - What is the Big-Oh of each iterator method?
- provide a unified way to examine all elements of a collection
 - every collection in Java has an iterator method
 - in fact, that's the *only* guaranteed way to examine the elements of any Collection (see Slide 4)
 - don't need to look up different collections' method names to see how to examine their elements
- don't have to use indexes as much on lists

List Iterators Semantics

- Use next()/previous() to move
- next()/previous() returns element "moved over"
- remove() removes element that was returned from last next()/previous()
- Illegal to w/o first calling next/previous
- add(x) puts x before whatever next() would return
- Once you wrap your head around it, not too bad

List Iterators Semantics

Removing

```
LL 1 = new LL([A, B, C, D])
itr = 1.iterator()
 [ABCD]
itr.next() [ A B C D ]
itr.remove() [ B C D ]
itr.next()
 [ B C D ]
В
itr.next() [ B C D ]
\mathbf{C}
itr.remove() [ B D ]
itr.remove() [ B D ] //Error
```

Next/Previous

```
LL 1 = new LL([A, B, C, D])
itr = 1.iterator()
 [ABCD]
itr.next()
 [ABCD]
 [ABCD]
itr.next()
itr.previous() [ A B C D ]
itr.previous() [ A B C D ]
Α
 [ABCD]
itr.next()
itr.remove()
 [BCD]
```

Exercise: Draw the Final List

```
LLI = new LL([A, B, C, D])
iter = l.iterator()
iter.next()
iter.next()
iter.add("X")
iter.previous()
iter.add("Y")
iter.next()
iter.next()
iter.remove()
iter.next()
iter.add("W")
iter.previous()
iter.remove()
```

Summary

- lists are ordered, integer-indexed collections that allow duplicates
- lists are good for storing elements in order of insertion and traversing them in that order
- linked lists are faster for add / remove operations at the front and back, but slower than array lists for arbitrary get / set operations
- lists are bad for searching for elements and for lots of arbitrary add / remove operations