Chapter 3 ADT Lists

Goals

Look at classical ADTs: lists, queues and stacks

- How an ADT is defined: logical structures of the data and operations on the data
- How to use it after it is defined, even before it is implemented
- How to implement the ADT, including designing the physical structures and implementing the operations
- · Analyze performances of the operations.

Abstract Data Types

- A data type consists of a collection of values together with a set of basic operations on these values
- A data type is an abstract data type if the programmers who use the type do not have access to the details of how the values and operations are implemented.
- All pre-defined types such as int, double, string ... are abstract data types
- An abstract data type is abstract in the sense that the implementation is 'abstract'

ADTs in C++

An Abstract Data Type is implemented as a class: data become *private members* and operations are represented by *public methods*.

Make all the member variables private

→ private data (implementation details)

Make member functions public

→ public interface

Abstract Data Type

- Using Encapsulation and Information Hiding: data members can only be accessed by methods, and realize the separation of user interface with implementation details.
- Advantages: easy and efficient programming: as long as the interface stays stable, the implementations can be changed without affecting client code.

Rational Review

- · Rational number
 - Ratio of two integers:
 - Numerator over the denominator
- · Standard operations:

$$\frac{a}{b} \pm \frac{c}{d} = \frac{ad \pm bc}{bd}$$

$$\frac{a}{b} \times \frac{c}{d} = \frac{ac}{bd}$$

$$\frac{a}{b} \div \frac{c}{d} = \frac{ad}{bc}$$

Rational Representation

- Represent a numerator and denominator with two int data members
 - Numerator and Denominator
 - Data members private (information hiding)
- · Public arithmetic member functions
 - Rational addition, subtraction, multiplication, division
- · Public relational member functions
 - Equality and less than comparisons

class Rational { public: Rational(); Rational(int numer, int denom = 1); // arithmetic functions const Rational & operator+(const Rational r); const Rational & operator-(const Rational r); ... void Display() const; };

void main(){ Rational r(1,2); Rational s(1,2); Rational t = r + s; cout << "The sum of r and s: "; t.Display(); t = r*s; cout << "The product of r and s: "; t.Display(); }</pre>

```
class Rational{
  public:
 // default-value constructor
 Rational();
 // explicit-value constructor
 Rational(int numer, int denom = 1);
 // arithmetic functions
 const Rational & operator+(const Rational r);
 const Rational & operator-(const Rational r);
 const Rational & operator*(const Rational r);
 const Rational & operator*(const Rational r);
 void Display() const;

private: // data members
 int Numerator;
 int Denominator;
};
```

List Motivation

- · A "List" is a useful structure to hold a collection of data.
 - Currently, we use arrays for lists
- Examples:

List of 63 student marks int studentMarks[63];

List of temperatures for the last year double temperature[365];

The List ADT

- A list is a sequence of objects of the same $type: A_0, A_1, \ldots, A_{N-1}.$
 - N is the size of the list. Empty list when N=0
 - $A_{i,\text{-}1}$ is the predecessor of $A_{i},$ or A_{i} is the successor of $A_{i,\text{-}1},$ where i is the position of $A_{i}.$
- · Operations:
 - Insertion of an item in some position;
 - Deletion of an item in some position;
 - Location of some item;
 - Check if it is empty;
 - Check its size;
 - Print all items in the list, etc.

线性表的ADT定义 ADT List{ 数据对象: D={a_i | a_i∈Elemset, i=1,2,...,n, n>=0} 数据关系: R={(a_i,, a_i) | a_i∈ElemSet, i=2,...,n} 基本操作: initList(&L) 操作程果构造一个空的线性表L destroyList(&L) 初始条件: 线性表L己存在: 操作结果消毁L getElem(L, i,&e) 初始条件: 线性表L己存在: 操作结果用e返回线性表L召存在:

```
listInsert(&L,i, e)
初始条件: 线性表L己存在, 1=<i<=listLength(L)+1;
操作结果: 在L的第小位置插入e, L的长度加1.
listDelete(&L,i, &e)
初始条件: 线性表L己存在, 1=<i<=listLength(L);
操作结果: 删除L的第小位置之元素,用e返回其值, L的长度减1.
listTraverse(L, visit())
初始条件: 线性表L己存在
操作结果: 对L的每个元素调用visit(), 如果visit()失败,则操作失败。
} ADT List
```

```
template <typename List_entry>
class List {
  public:
 // methods of the List ADT
 List()://construct an empty list
 int size() const;
  bool empty() const;
  void clear();
  int find( List_entry &x) const; //find the first occurrence of x
  int insert(int position, const List_entry &x);//insert x at position
  int push_back(const List_entry &x)://put x after the last item
  int erase(int position);
  void traverse(void (*visit)(List_entry &));
}
```

```
void main(){
 List-int> 1; //1 = ()
 for (int i=1;i<10;i++){
 l.push_back(i);
 }; //1 = (1,2,3...,9);
 Linsert(0,100); //1 = (100,1,2,...,9)
 Lerase(0);//1 = (1,2,...,9)
 Ltraverse(print);// output: 1 2 3 ... 9
 Ltraverse(print);// output: 1 2 3 ... 9
 Ltraverse(double); I = (2,4,6....,18)
 Ltraverse(print); //output: 2 4 6 ... 18
}

void print( int x){
 cout << x <<" ";
}

void double(int &x){
 x = 2*x;
}
```

List Implementations

 list using static array, logical relations of objects realized by their physical positions in storage.

We have to decide (to oversize) in advance the size of the array (list)

```
list using dynamic array
int* myArray;
int n;
cin >> n;
myArray = new int[n];
```

We allocate an array (list) of any specified size while the program is running

 linked-list (dynamic size): logical relations realized by links. size = ??

The list is dynamic. It can grow and shrink to any size.

```
Array Implementation
 Anything
template <typename List entry>
 missing?
class Vector {
public: // methods of the List ADT
Vector();//construct an empty list
 Add:
  int size() const;
 ~Vector();
 Vector(const Vector&);
 bool empty() const;
 Const Vector& operator-(const Vector&);
  void clear();
  List_entry & operator[](int position);
  int find( List_entry &x) const; //find the first occurrence of x int insert(int position, const List_entry &x);//insert x at position
  int push_back(const List_entry &x);//put x after the last item
  int erase(int position);
  void traverse(void (*visit)(List_entry &));
 If a method is not const,
 then you must maintain the data members.
  List_entry *elems;
int count; //number of items in the list
 int arraySize; // the size of the array
```

More about traverse

- Implementation
 void traverse(void (*visit)(List_entry &)){
 for (i=0;i<n; i++)
 (*visit)(elem[i]);
 }
- Applications
- In STL: for_each(InputIterator first, InputIterator last, UnaryFunction f)

Time Complexity

- · Insertion:
 - Push_back: O(1)
 - worst case: T(n) = O(n); average case: O(n)
- Deletion:
 - Worst case: O(n); average case: O(n)
- Traversal: depends on the action parameter.
- When to use Vector?
 - Indexable in constant time, also known as "随机存取结构"
 - Insertions and deletions can be expensive except at the end;

STL Implementation

- A template class <u>vector</u>, which is the class encapsulation of arrays;
- An associated iterator that is abstraction of pointers and can iterate a range of objects, through which STL generic algorithms can manipulate data in containers.
- Iterator of vectors is a model of random access iterator, which means i+n, i-n and i[n] (equivalent to *(i+n)) are valid expressions if i is an iterator and n is convertible to int
- Use vectors whenever arrays can be used: it is safe and efficient, and it has got convenient, efficient operations.

Using vectors

- #include<vector> and provide type parameter of your vector: vector<int> v;
- · For const vector, use const_iterator;
- · When using the operator [], make sure the index is valid;
- Insertion, deletion and memory reallocation may make an iterator invalid. For example, insertion in the middle will invalidate all iterators following that position.
- · Vector demo: insertion, deletion and traversal.
- Vector exercise: write a function that merges two ordered lists of integers into an ordered list of integers.

Linked List Implementation

- The list of objects are stored in a linked list, instead of arrays;
- · Linked list allows O(1) insertions and deletions;
- The list can grow and shrink as insertions and deletions are done without worrying about the capacity.

The Linked List Implementation template <typename T> class List { public: // methods of the List ADT How to construct the list List();//construct an empty list (12,23,34,45,56)? ~List(); How to print the list? List(const List &I) const List & operator=(const List &I); int size() const; bool empty() const; void clear(); Node* find(T &x) const; //find the first occurrence of x Node* insert(Node* position, const T &x);//insert x at position void push_back(const T &x);//put x after the last item void push front(const T &x): T & front(); T & back(); int erase(Node* position); void traverse(void (*visit)(T &));

```
private:

Node *head;
Node *tail;
int theSize;
};

struct Node {
 T data;
 Node *next;
 Node (const T & x, Node * p =NULL):data(x),next(p){ }
};
```

Linked Lists: Basic Idea A linked list is an sequence of data Each element of the linked list has Some data A link to the next element The link is used to chain the data Example: A linked list of integers:

Linked List Structure

Definition of linked list type: struct Node{ T data; Node* next; Node (const T & x, Node * p =NULL) :data(x), next(p) { } }; We can also: typedef Node* NodePtr;

Creating a Node Node* p; p = new Node; //points to newly allocated memory p = new Node(12); Deleting a Node delete p;

Access fields in a node

(*p).data; //access the data field
(*p).next; //access the pointer field

Or it can be accessed this way

p->data //access the data field
p->next //access the pointer field

Passing a Linked List to a Function

It is roughly the same as for an array!!!

- When passing a linked list to a function it should suffice to pass the value of head. Using the value of head the function can access the entire list.
- <u>Problem</u>: If a function changes the beginning of a list by inserting or deleting a node, then head will no longer point to the beginning of the list.
- <u>Solution</u>: When passing head always pass it by reference or return the head by a function if the list head could be changed.

Implementation of an Linked List


```
Adding an element to the head:

NodePtr&

void addHead(Node*& head, int newdata) {

Node* newPtr = new Node;

newPtr->data = newdata;
newPtr->next = Head;
head = newPtr;
}
```

Also written (more functionally, better!) as: Node* addHead(Node* head, int newdata) { Node* newPtr = new Node; newPtr->data = newdata; newPtr->next = Head; return newPtr; }

```
Deleting the Head Node

Node* p;


p = head;
head = head->next;
delete p;

head (to delete)
p
```

```
void deleteHead (Node*& head) {
 if (head != NULL) {
 NodeFtr p = head;
 head = head-next;
 delete p;
 }
}

As a function:

Node* deleteHead (Node* head) {
 if (head != NULL) {
 NodePtr p = head;
 head = head->next;
 delete p;
 }
 return head;
}
```


```
A linked list is displayed by walking through its nodes one by one, and displaying their data fields (similar to an array!).

void displayList(Node* head) {
 NodePtr p;
 p = head;
 while (p != NULL) {
 cout << p->data << endl;
 p = p->next;
 }
}
```

Searching for a node //return the pointer of the node that has data=item //return NULL if item does not exist Node* searchNode (Node* head, int item) { NodePtr p = head; NodePtr result = NULL; bool found=false; while ((p != NULL) && (!found)) { if (p->data == item) { found = true; result = p; } p = p->next; } return result; }

More operation: adding to the end Original linked list of integers: Add to the end (insert at the end): Last element The key is how to locate the last element or node of the list!

```
Add to the end as a function:

NodePtr addEnd(NodePtr head, int newdata) {
NodePtr newPtr = new Node;
newPtr->data = newdata;
newPtr->next = NULL;

NodePtr last = head;
if (last != NULL) { // general non-empty list case while (last->next != NULL)
last=last->next;

last=>next = newPtr;
} else// deal with the case of empty list head = newPtr;


return head;
}
```

Adding a header node

- Adding an extra node as the beginning marker of a list makes coding easier.
- Insertion without a header node needs to distinguish insertion at the beginning and in the middle, in the former case, head needs to be changed:
- With a header node insertion is always done in the middle, and head never needs to be changed:

Variations of Linked Lists

- · Circular linked lists
 - The last node points to the first node of the list

 How do we know when we have finished traversing the list? (Tip: check if the pointer of the current node is equal to the head.)

Variations of Linked Lists

- Doubly linked lists
 - Each node points to not only successor but the predecessor
 - There are two NULL: at the first and last nodes in the list
 - Advantage: given a node, it is easy to visit its predecessor. Convenient to traverse lists backwards

Array versus Linked Lists

- Linked lists are more complex to code and manage than arrays, but they have some distinct advantages.
 - Dynamic: a linked list can easily grow and shrink in size.
 - We don't need to know how many nodes will be in the list. They are created in memory as needed.
 - In contrast, the size of a C++ array is fixed at compilation time.
 - · Vector can grow automatically, but expensive.
 - Easy and fast insertions and deletions
 - To insert or delete an element in an array, we need to copy to temporary variables to make room for new elements or close the gap caused by deleted elements.
 - With a linked list, no need to move other nodes. Only need to reset some pointers.

STL Linked List Implementation

- A template class <u>list</u>, a doubly linked list implementation;
- The associated iterator supports forward and backward traversal, which is a model of bidirectional iterator.
- Use list whenever linked list is needed, or when insertions and deletions are frequent operations.

Applications of Lists

- Polynomial operations: how polynomials can be represented and operations implemented. Try to design a class for polynomials.
- How can a polynomial be represented"
 For example, p = 5x²⁰ + 3x⁶ -5x² + 20x + 1
 p is a list of terms, and a term consists of its coefficient and its exponent, and it is a pair of int, for example.

So, p is a list of pair of int, or p has the type of vector<pair<int, int> >

Is it a good structure for addition?

Strings (字符串)

- A string is a sequence of characters. For example, "This is a string" and ""(empty string).
- A string ADT is the set of finite sequences of characters with the operations:
 - Length(str), returns the number of characters in str
 - Pos(str1, str2), the position of the first occurrence of str2 found in str1, or -1 if no match
 - Concat(str1, str2), a new string consisting of str1 followed by str2
 - Substr(str, I,m), a substring of length m starting at position I in str
 - Compare(str1,str2), Insert(str1,str2,i), and more.

Storage Structures for Strings

- A string ADT is a kind of list, but the operations are quite different from other lists.
- There are a number of ways to implementing strings:
 - As a fixed length array, the first element denotes the length of the string; used in Pascal;
 - As an array, but with the end of the string indicated using a special 'null' character '\0'; used in C

C-strings

- C-strings (strings in C) have type char *(字符数组);
- A string must terminate with '\0';
- C-strings is not implemented as an ADT.
- ✓ C-strings are widely available (<cstring> contains standard library functions);
- √ C-strings are efficient;
- Not encapsulated;
- Easy to misuse, may cause either garbage or aliases for string data;
- ➤ Problem with uninitialized C-strings;

Safe Implementation of Strings

We can use encapsulation and embed the C-string representation as a member of the **class** String, including the features:

- Include the string length as a data member in the String class.
- The String class avoids the problems of aliases, garbage creation, and uninitialized objects by including an overloaded assignment operator, a copy constructor, a destructor, and a constructor.

```
class String {
public:
 methods of the string ADT
  String();
 \simString();
  String (const String &copy); //
 copy constructor
  String (const char * copy);
 conversion from C-string
  String (List<char> &copy);
 //
 conversion from List
  void operator = (const String &copy);
  const char *c_str() const;
 II conversion to C-style string
protected:
  char *entries;
  int length;
 Cstring
};
```

STL class string

- · #include<string>
- Constructors
 - string();//construct an empty string, string s1;//s1 is empty
 - string(const char*s);
 - //this string is initialized to contain a string copy of s string s2("data");
 - string(const string str, unsigned int pos=0, unsigned n=-1);
 string s3="data structures";
 string s4(s3), s5(s3,5,3);

string operator

- string& operator=(const string& str);
 - string s3=s2;
- · char& operator[](unsigned int pos);

/*Pre: pos<the number of char in this string.

Post: a reference to the char that is at index pos in this string

*/

- s2[0]='g';

string functions

- · unsigned int length();
- //return the number of char in the string
- string substr(unsigned int pos=0, unsigned int n);
 // returns a substring from the pos and length n)

string s1="data";

string s2=s1.substr(1,2); string s3 = s1.substr(2);

const char* c_str();

/* returns a pointer to the first item of an array of size()+1 items, and whose first size() items are equal to the corresponding items of the string and whose last item is a null character.

*/

Summary

- · Read Weiss Chapter 3;
- · Understand ADTs and ADT list;
- Understand the differences between different implementations of the List ADT;
- Get used to use vector, list and string, and try to see how ADTs can be used to solve problems.
- Exercises: 3.2a, 3.4, 3.5, 3.11
- Set ADT: how sets can be represented and operations implemented. Try to design a class for sets, including membership, union and intersection operations.
- Exercise: can you generate an index table for a text?