A Closer Look at Lists

List Methods

Sublists and element access:

- xs.lenght the number of elements of xs
- xs.last the list's last element, exception if xs is empty
- xs.init a list consisting of all elements of xs except the last one, exception if xs is empty
- xs.take(n) a list consisting of the first n elements of xs or xs itself if it is shorter than n
- xs.drop(n) the rest of the collection after taking n elements
- xs(n) the element of xs at index n, and if the index is out of the range of the list, you get an exception

Creating new lists:

- xs ++ ys the list consisting of all elements of xs followed by all elements of ys
- xs.reverse the list containing the elements of xs in reversed order
- xs.updated(n, x) the list containing the same elements as xs, except at index n, where it contains x

Finding elements:

- xs.indexOf(x) the index of the first element in xs equal to x, or -1 if x does not appear in xs
- xs.contains(x) same as xs.indexOf(x) >= 0

Implementation of Last

- The complexity of head is small and constant in terms of time
- last, takes steps proportional to the length of the list xs, as it results from the following possible implementation of last:

```
def last[T](xs: List[T]): T = xs match
  case List() => throw Error("last of empty list")
  case List(x) => x
  case y :: ys => last(ys)
```

Exercise: Implement **init** as an external function, analogous to last:

```
def init[T](xs: List[T]): List[T] = xs match
  case List() => throw Error("init of empty list")
  case List(x) => List()
  case y :: ys => y :: init(ys)
```

Implementation of Concatenation

• A possible implementation for concatenation would be:

```
extension [T](xs: List[T])

def ++(ys: List[T]): List[T] = xs match

case Nil => ys

case x :: xs1 => x :: (xs1 ++ ys)
```

• The complexity of this function is O(xs.length)

Implementation of Reverse

• A possible implementation for reverse would be:

```
extension [T](xs: List[T])
  def reverse: List[T] = xs match
 case Nil => Nil
 case y :: ys => ys.reverse ++ List(y)
```

• The complexity of this function is O(xs.length * xs.length)

```
Exercise: Remove the n<sup>th</sup> element of a list xs. If n is out of bounds, return xs itself.

def removeAt[T](n: Int, xs: List[T]) = xs match

case Nil => Nil

case y :: ys => {

if (n == 0)

ys

else

y :: removeAt(n - 1, ys)
}

Exercise: Flatten a list structure.

def flatten(xs: Any): List[Any] = xs match

case Nil => Nil

case y :: ys => flatten(y) ++ flatten(ys)

case _ => xs :: Nil
```