

Introduction to Java programming and computer science

INF 311 Amphi 8 © 2008 Frank Nielsen

INF 311 Amphi 8 © 2008 Frank Nielsen

,

Summary of Lecture 7

Searching.

- Sequential search (linear time) / arbitrary arrays
- Dichotomic search (logarithmic time) / ordered arrays

Sorting:

- Selection sort (quadratic time)
- Quicksort (recursive, in-place, O(n log n) exp. time)

Hashing

Methods work on arrays...

...weak to fully dynamic datasets

INF 311 Amphi 8 © 2008 Frank Nielsen

Agenda

- Cells and linked lists
- Basic static functions on lists
- Recursive static functions on lists
- Hashing: Resolving collisions
- Summary of search method (with respect to time complexity)

Memory management in Java: AUTOMATIC

- Working memory space for functions (stack):
 PASS-BY-VALUE
- Global memory for storing arrays and objects:
 Allocate with new
- Do not free allocated objects, Java does it for you!
 GARBAGE COLLECTOR (GC for short)

Ramasse miettes

http://en.wikipedia.org/wiki/Java_(programming_language)

INF 311 Amphi 8 © 2008 Frank Nielsen

4

Memory management

DRAM: volatile memory 1 bit: 1 transistor/1 capacitor, constantly read/rewritten

HDD: hard disk, static memory

Dynamic memory: Linear arrays... Problem/Efficiency vs Fragmentation...

Dynamic RAM

RAM cells

INF 311 Amphi 8 © 2008 Frank Nielsen

Garbage collector (GC)

No destructor:

- for objects
- for arrays

Objects no longer referred to are automatically collected

You do not have to explicitly free the memory Java does it automatically on your behalf

Objects no longer needed can be explicitly "forgotten"

```
obj=null;
array=null;
 INF 311 Amphi 8 © 2008 Frank Nielsen
```


Flashback: Searching

- Objects are accessed via a corresponding key
- Each object stores its key and additional fields
- One seeks for information stored in an object from its key (key= a handle)
- All objects are in the main memory (no external I/O)

More challenging problem:

Adding/removing or changing object attributes dynamically

Linked list: cells and links

- Each cell stores an object (cell=container)
- Each cell link to the following one (=refer to, =point to)
- The last cell links to nothing (undefined)
- To add an element, create a new cell that... ...points to the first one (=head)
- Garbage collector takes care of cells not pointed by others

INF 311 Amphi 8 © 2008 Frank Nielsen

INF 311 Amphi 8 © 2008 Frank Nielsen

Linked list: cells and links

INF 311 Amphi 8 © 2008 Frank Nielser

Lisp: A language based on lists

Lisp (1958) derives from "List Processing Language" Still in widespread use nowdays

> (list '1 '2 'foo) (list 1 2 (list 3 4))

(12 (99 (37 nil))) (head tail)

Advantages of linked lists

- Store and represent a set of objects
- But we do not know beforehand how many...
- Add/remove dynamically to the set elements

Arrays: Memory compact data-structure for static sets

Linked lists: Efficient data-structure for dynamic sets but use references to point to successors (reference= 4 bytes)

Linked lists

INF 311 Amphi 8 © 2008 Frank Nielsen

13

Dynamic insertion

Dynamic deletion

Constant time operation

(think of how much difficult it is to do with arrays)

虚

INF 311 Amphi 8 © 2008 Frank Nielsen

Abstract lists

Lists are *abstract data-structures* supporting the following operations (interface):

J	•	,
Constant:	Empty list listEmpty	(null)
Operations:		
Constructor: Head: Tail:	List x Object → List List → Object (not defined for listEmpty) List → List (not defined for listEmpty)	
isEmpty: Length: belongTo: 	List → Boolean List → Integer List x Object → Bool	lean
INF 311 Amphi 8 © 2008 Frank Nielsen		

Linked list in Java

- null is the empty list (=not defined object)
- A cell is coded by an object (class with fields)
- Storing information in the cell = creating field (say, double, int, String, Object)
- Pointing to the next cell amounts to contain a reference to the next object

INF 311 Amphi 8 © 2008 Frank Nielsen

17

Common mistake

- Cannot access fields of the null object
- Exception nullPointerException is raised
- Perform a test if (currentCell!=null) to detect wether the object is void or not, before accessing its fields

```
static int head(List list)
  {if (list!=null)
 return list.container;
 else
 return -1; }
```


18

```
public class List
class ListJava{
  public static void main (String[] args)
 List myList=new List(23,null);
 Function stack
 Memory
 List object
```

main

MyList (4 bytes)

Reference

Container (int) Reference to list

null

23

List u=new List(6,null);
List v=new List(12,u);

INF 311 Amphi 8 © 2008 Frank Nielsen

21

INF 311 Amphi 8 © 2008 Frank Nielsen

main

22

u=new List(16,u);

Start from the head, and inspect element by element (chaining with references) until we find the empty list (termination)

u=v;

```
static boolean belongTo(int element, List list)
{
while (list!=null)
 {
 if (element==list.container) return true;
 list=list.next;
 }
 return false;
}
```

Linear complexity O(n)

null

List: Linear search complexity O(n)

```
class ListString
 Generic lists
String name;
ListString next;
static boolean belongTo(String s, ListString list)
while (list!=null)
 if (s.equals(list.name))
 return true;
 list=list.next;
 return false;
class Demo{...
 ListString l=new ListString("Frank", null);
 l=new ListString("Marc",1);
 l=new ListString("Frederic",1);
 l=new ListString("Audrey",1);
 l=new ListString("Steve",1);
 l=new ListString("Sophie",1);
 System.out.println(ListString.belongTo("Marc",1));
 System.out.println(ListString.belongTo("Sarah",1));
```

```
class ListString
 Generic lists
String name;
ListString next;
// Constructor
ListString(String name, ListString tail)
 {this.name=new String(name); this.next=tail;}
static boolean isEmpty(ListString list)
 {return (list==null);}
static String head(ListString list)
 {return list.name; }
static ListString tail(ListString list)
 {return list.next;}
static boolean belongTo(String s, ListString list)
while (list!=null)
 if (s.equals(list.name))
 return true;
 list=list.next;
 return false;
```

Length of a list

INF 311 Amphi 8 © 2008 Frank Nielsen

Note that because Java is pass-by-value (reference for structured objects), we keep the original value, the head of the list, after the function execution.

Dynamic insertion: Add an element to a list


```
static ListString Insert(String s, ListString list)
return new ListString(s,list);
```

Call static function Insert of the class ListString

l=ListString.Insert("Philippe", 1); l=new ListString("Sylvie",1);

INF 311 Amphi 8 © 2008 Frank Nielsen

Pretty-printer of lists

Convenient for debugging operations on lists

```
static void Display(ListString list)
  while(list!=null)
  System.out.print(list.name+"-->");
  list=list.next;
System.out.println("null");
```

Philippe-->Sophie-->Steve-->Audrey-->Frederic-->Marc-->Frank-->null

ListString.Display(1);

Dynamic deletion: Removing an element

Removing an element from a list:

Search for the location of the element. if found then adjust the list (kind of list surgery

Garbage collector takes care of the freed cell

Take care of the special cases:

- List is empty
- Element is at the head

INF 311 Amphi 8 © 2008 Frank Nielsen

Dynamic deletion: Removing an element

```
static ListString Delete(String s, ListString list)
// if list is empty
if (list==null)
 return null;
// If element is at the head
if (list.name.equals(s))
  return list.next;
// Otherwise
ListString v=list;
ListString w=list.next; //tail
while( w!=null && !((w.name).equals(s)) )
 \{v=w; w=v.next;\}
// A bit of list surgery here
if (w!=null)
  v.next=w.next;
 Complexity of removing is at least the complexity of
 finding if the element is inside the list or not.
return list;
```

Recursion & Lists

Recursive definition of lists yields effective recursive algorithms too!

```
static int lengthRec(ListString list)
  if (list==null)
 return 0;
  else
 return 1+lengthRec(list.next);
```

System.out.println(ListString.lengthRec(1));

INF 311 Amphi 8 © 2008 Frank Nielsen

33

Recursion & Lists

```
static boolean belongToRec(String s, ListString list)
if (list==null) return false;
  else
 if (s.equals(list.name))
 return true;
 else
 return belongToRec(s,list.next);
 System.out.println(ListString.belongToRec("Marc",1));
```

Note that this is a terminal recursion (thus efficient rewriting is possible)

INF 311 Amphi 8 © 2008 Frank Nielsen

Recursion & Lists

Displaying recursively a linked list

```
static void DisplayRec(ListString list)
  if (list==null)
 System.out.println("null");
 else
 System.out.print(list.name+"-->");
 DisplayRec(list.next);
  ListString.DisplayRec(1);
```

Copying lists

Copy the list by traversing the list from its head, and **cloning** one-by-one all elements of cells (fully copy objects like String etc. stored in cells)

```
static ListString copy(ListString 1)
ListString result=null;
while (1!=null)
 result=new ListString(l.name,result);
 l=1.next;
return result;
```

ListString lcopy=ListString.copy(1); ListString.Display(lcopy);

Copying lists: Recursion

```
static ListString copyRec(ListString 1)
if (l==null)
  return null;
 else
 return new ListString(l.name,copyRec(l.next));
```

Preserve the order

```
ListString.DisplayRec(1);
ListString lcopy=ListString.copy(1);
ListString.Display(lcopy);
ListString lcopyrec=ListString.copyRec(1);
ListString.Display(lcopyrec);
```

Sophie-->Audrey-->Frederic-->Marc-->null Marc-->Frederic-->Audrey-->Sophie-->null Sophie-->Audrey-->Frederic-->Marc-->null

INF 311 Amphi 8 © 2008 Frank Nielsen

Summary on linked lists

- Allows one to consider fully dynamic data structures
- Singly or doubly linked lists (List prev, succ;)
- Static functions: Iterative (while) or recursion
- List object is a reference (pass-by-reference of functions; preserve head)
- Easy to get bugs and never ending programs (null empty list never encountered)
- Do not care releasing unused cells (garbage collector releases them automatically)

Building linked lists from arrays

```
static ListString Build(String [] array)
ListString result=null;
// To ensure that head is the first array element
// decrement: from largest to smallest index
for(int i=array.length-1;i>=0;i--)
  result=new ListString(array[i],result);
return result;
```

```
String [] colors={"green", "red", "blue", "purple", "orange", "yellow"};
ListString lColors=ListString.Build(colors);
ListString.Display(lColors);
```

```
green-->red-->blue-->purple-->orange-->yellow-->null
```

INF 311 Amphi 8 © 2008 Frank Nielsen

Hashing: A fundamental technique

- Store object x in array position h(x) (int)
- Major problem occurs if two objects x and y are stored on the same cell: Collision.

Key issues in hashing:

- Finding good hashing functions that minimize collisions,
- Adopting a good search policy in case of collisions

```
Object Obj=new Object();
int i;
 int i;
 i=h(Obj);// hashing function
```

Hashing functions

- Given a universe X of keys and for any x in X, find an integer h(x) between 0 and m
- Usually *easy to transform* the object into an integer:

For example, for strings just add the ASCII codes of characters

• The problem is then to transform a set of n (sparse) integers

into a compact array of size m<<N.

(<< means much less than)

INF 311 Amphi 8 © 2008 Frank Nielsen

INF 311 Amphi 8 © 2008 Frank Nielsen

42

```
public static void main (String[] args)
String [] animals={"cat","dog","parrot","horse","fish",
"shark", "pelican", "tortoise", "whale", "lion",
"flamingo", "cow", "snake", "spider", "bee", "peacock",
"elephant", "butterfly"};
int i;
String [] HashTable=new String[m];
for(i=0;i<m;i++)</pre>
  HashTable[i]=new String("-->");
for(i=0;i<animals.length;i++)</pre>
 {int pos=HashFunction(String2Integer(animals[i]));
 HashTable[pos]+=(" "+animals[i]);
for(i=0;i<m;i++)
 System.out.println("Position "+i+"\t"+HashTable[i]);
```

```
Hashing functions
```

Key idea is to take the modulo operation

 $h(k) = k \mod m$ where m is a prime number.

```
static int m=23;
 // TRANSCODE strings into integers
 static int String2Integer(String s)
 int result=0;
 for(int j=0;j<s.length();j++)</pre>
 result+=(int)s.charAt(j);
 return result;
 // Note that m is a static variable
 static int HashFunction(int 1)
 {return l%m;}
```

```
Position 0
 --> whale
Position 1
 --> snake
Position 2
 -->
Position 3
 -->
Position 4
 -->
Position 5
Position 6
Position 7
 --> cow
 Collisions in
Position 8
 --> shark
 the hash table
Position 9
Position 10
Position 11
 -->
Position 12 --> fish
Position 13
 --> cat
Position 14
Position 15
 --> dog tortoise
Position 16
 --> horse
Position 17
 --> flamingo
Position 18
 -->
Position 19
 --> pelican
Position 20
 --> parrot lion
Position 21
 -->
Position 22
INF 311 Amphi 8 © 2008 Frank Nielsen
```

Hashing: Solving collision Open address methodology

...record in another location that is still open...

- Store object X at the first free hash table cell starting from position h(x)
- To seek whether X is in the hash table, compute h(x) and inspect all hash table cells <u>until</u>h(x) is found or a free cell is reached.

Complexity of search time ranges from constant O(1) to linear O(m) time

瀘

INF 311 Amphi 8 © 2008 Frank Nielsen

45

```
Position 0
 whale
 Position 1
 snake
String [] HashTable=new String[m];
 Position 2
 bee
// By default HashTable[i]=null
 Position 3
 spider
 Position 4
 butterfly
 for(i=0;i<animals.length;i++)</pre>
 Position 5
 null
 Position 6
 null
 int s2int=String2Integer(animals[i]);
 Position 7
 COW
 int pos=HashFunction(s2int);
 Position 8
 shark
 Position 9
 null
 while (HashTable[pos]!=null)
 Position 10
 null
 pos=(pos+1)%m;
 Position 11
 null
 HashTable[pos]=new String(animals[i]);
 Position 12
 fish
 Position 13
 cat
 Position 14
 peacock
 Position 15
 dog
 Position 16
 horse
 Position 17
 tortoise
 Position 18
 flamingo
 Position 19
 pelican
 Position 20
 parrot
 Position 21
 lion
 elephant 46
 Position 22
  INF 311 Amphi 8 © 2008 Frank Nielsen
```

Hashing: Solving collision Chained Hashing

For array cells not open, create linked lists

Can add as many elements as one wishes

```
for(i=0;i<m;i++)
 HashTable[i]=null;
for(i=0;i<animals.length;i++)
int s2int=String2Integer(animals[i]);
int pos=HashFunction(s2int);
HashTable[pos]=ListString.Insert(animals[i],HashTable[pos]);
 for(i=0;i<m;i++)
 :pider-->null
 ListString.Display(HashTable[i]);
 butterfly-->null
 nu11
 cow-->null
shark-->null
 fish-->null
 peacock-->cat-->null
 tortoise-->dog-->null
horse-->null
 flamingo-->null
 lion-->parrot-->null
 INF 311 Amphi 8 © 2008 Frank Nielsen
```

ListString[] HashTable=new ListString[m];

Executive summary of data-structures

Data-structure Initializing Search Insert O(1) O(n)O(1)Array Sorted array O(n log n) O (log n) O(n)Hashing O(1) Almost O(1) Almost O(1) O(1)List O(n)O(1)

Arrays = Pertinent data-structure for almost static data sets

Lists = Data-structure for fully dynamic data sets

INF 311 Amphi 8 © 2008 Frank Nielsen

49

We presented the concept of <u>linked lists</u>: A *generic abstract data-structure* with a set of plain (while) or recursive static functions.

In lecture 9, we will further revisit linked lists and other dynamic data-structures using the framework of objects and methods.

http://www.cosc.canterbury.ac.nz/mukundan/dsal/LinkListAppl.html http://en.wikipedia.org/wiki/Linked_list

Java has many more modern features

50