

Chapter 8 Lists

CS 302 - Data Structures

M. Abdullah Canbaz

Specifying the ADT List

- Things you make lists of
 - Tasks
 - Addresses
 - Groceries
- Lists contain items of the same type
- Operations
 - Count items
 - Add, remove items
 - Retrieve

Specifying the ADT List

A grocery list

ADT List Operations

- Test whether a list is empty.
- Get number of entries on a list.
- Insert entry at given position on list.
- Remove entry at given position from list.
- Remove all entries from list.
- Look at (get) entry at given position on list.
- Replace (set) entry at given position on list.

Specifying the ADT List

UML diagram for the ADT list

```
List
+isEmpty(): boolean
+getLength(): integer
+insert(newPosition: integer, newEntry: ItemType): boolean
+remove(position: integer): boolean
+clear(): void
+getEntry(position: integer): ItemType
+replace(position: integer, newEntry: ItemType): ItemType
```


Specifying the ADT List

- Definition: ADT List
 - Finite number of objects
 - Not necessarily distinct
 - Same data type
 - Ordered by position as determined by client

M

Axioms for ADT List

```
1. (List()). isEmpty() = true
2. (List()).getLength() = 0
3. aList.getLength() = (aList.insert(i, item)).getLength() - 1
4. aList.getLength() = (aList.remove(i)).getLength() + 1
5. (aList.insert(i, item)).isEmpty() = false
6. (List()).remove(i) = false
7. (aList.insert(i, item)).remove(i) = true
8. (aList.insert(i, item)).remove(i) = aList
9. (List()).getEntry(i) => error
10. (aList.insert(i, item)).getEntry(i) = item
11. aList.getEntry(i) = (aList.insert(i, item)).getEntry(i + 1)
12. aList.getEntry(i + 1) = (aList.remove(i)).getEntry(i)
13. (List()).replace(i, item) => error
14. (aList.replace(i, item)).getEntry(i) = item
```


A C++ interface for lists

```
/** Interface for the ADT list
 @file ListInterface.h */
3
 #ifndef LIST INTERFACE
4
 #define LIST_INTERFACE_
5
6
 template<class ItemType>
7
 class ListInterface
8
9
10
 public:
11
 /** Sees whether this list is empty.
12
 @return True if the list is empty; otherwise returns false. */
13
 virtual bool isEmpty() const = 0;
14
15
 /** Gets the current number of entries in this list.
16
 @return The integer number of entries currently in the list. */
17
 virtual int getLength() const = 0:
18
```


A C++ interface for lists

```
/** Inserts an entry into this list at a given position.
20
21
 Opre None.
22
 @post If 1 <= position <= getLength() + 1 and the insertion is</pre>
23
 successful, newEntry is at the given position in the list,
 other entries are renumbered accordingly, and the returned
24
 value is true.
25
 @param newPosition The list position at which to insert newEntry.
26
 @param newEntry The entry to insert into the list.
27
28
 @return True if the insertion is successful, or false if not. */
 virtual bool insert(int newPosition, const ItemType& newEntry) = 0;
29
30
31
 /** Removes the entry at a given position from this list.
32
 Opre None.
 @post If 1 <= position <= getLength() and the removal is successful,</pre>
33
 the entry at the given position in the list is removed, other
34
 items are renumbered accordingly, and the returned value is true.
35
 @param position The list position of the entry to remove.
36
 @return True if the removal is successful, or false if not. */
37
 virtual bool remove(int position) = 0;
38
 ash, a tha see than the All Arabana Andra the Arabant the setted a set and a har bear section and
```


A C++ interface for lists

```
UVVILLALI INILARA INILARA INILARA VILLARA INILARA INIL
 39
 /** Removes all entries from this list.
  40
 @post The list contains no entries and the count of items is 0. */
  41
 virtual void clear() = 0;
  42
  43
 /** Gets the entry at the given position in this list.
  44
 @pre 1 <= position <= getLength().</pre>
  45
 @post The desired entry has been returned.
  46
 @param position The list position of the desired entry.
  47
 @return The entry at the given position. */
  48
 49
 virtual ItemType getEntry(int position) const = 0;
 50
ኒሏልላልላል፣ የነካቴር ለለተነሚፈላ ለለተርፈላ ለተመፈላቸ ተመፈለ ለማስፈላ ለለፈ ለማስሚፈር የሚፈላ ለፈላ ለተመፈላ ለፈላ ለተመፈላ ለሚመር የሚመር ለመመር እስከ እንደ እና
```


A C++ interface for lists

```
The residence re
  51
 /** Replaces the entry at the given position in this list.
  52
 @pre 1 <= position <= getLength().</pre>
  53
 @post The entry at the given position is newEntry.
 @param position The list position of the entry to replace.
  54
 @param newEntry The replacement entry.
  55
  56
 @return The replaced entry. */
 virtual ItemType replace(int position, const ItemType& newEntry) = 0;
  57
  58
  59
 /** Destroys this list and frees its assigned memory. */
  60
 virtual ~ListInterface() { }
 }; // end ListInterface
  61
 #endif
  62
```


Using the List Operations

Displaying the items on a list.

```
// Displays the items on the list aList.
displayList(aList)
{
 for (position = 1 through aList.getLength())
 {
 dataItem = aList.getEntry(position)
 Display dataItem
 }
}
```


Using the List Operations

Replacing an item.

```
// Replaces the ith entry in the list aList with newEntry.
// Returns true if the replacement was successful; otherwise return false.
replace(aList, i, newEntry)
{
 success = aList.remove(i)
 if (success)
 success = aList.insert(i, newEntry)
 return success
}
```


Sorted and Unsorted Lists

UNSORTED LIST

Elements are placed into the list in no particular order

SORTED LIST

List elements are in an order that is sorted in some way

- either numerically,
- alphabetically by the elements themselves, or by a component of the element
 - called a KEY member

Complexities

the order of the operation that determines if an item is in

 a list in a sorted, array-based implementation 	O(log N)
- a list in an unsorted, array-based implementation	O(N)
 a list in a sorted, linked implementation 	O(N)
 a list in an unsorted, linked implementation 	O(N)

Allocation of memory

STATIC ALLOCATION

Static allocation is the allocation of memory space at compile time

DYNAMIC ALLOCATION

Dynamic allocation is the allocation of memory space at run time by using operator new

3 Kinds of Program Data

 STATIC DATA: memory allocation exists throughout execution of program static long SeedValue;

- AUTOMATIC DATA: automatically created at function entry, resides in activation frame of the function, and is destroyed when returning from function
- DYNAMIC DATA: explicitly allocated and deallocated during program execution by C++ instructions written by programmer using unary operators new and delete

Why is a destructor needed?

 When a local list variable goes out of scope, the memory space for data member pointer is deallocated

But the nodes to which pointer points are not deallocated

 A class destructor is used to deallocate the dynamic memory pointed to by the data member Chapter 9

List Implementations

Array-Based Implementation of the ADT List

```
+isEmpty(): boolean
+getLength(): integer
+insert(newPosition: integer, newEntry: ItemType): boolean
+remove(position: integer): boolean
+clear(): void
+getEntry(position: integer): ItemType
+replace(position: integer, newEntry: ItemType): ItemType
```

List operations in their UML form

Array-Based Implementation of the ADT List

- Array-based implementation is a natural choice
 - Both an array and a list identify their items by number

- However
 - ADT list has operations such as getLength that an array does not
 - Must keep track of number of entries

An array-based implementation of the ADT list


```
/** ADT list: Array-based implementation.
 @file ArrayList.h */
3
 #ifndef ARRAY LIST
4
 #define ARRAY LIST
5
6
 #include "ListInterface.h"
 #include "PrecondViolatedExcept.h"
8
9
 template<class ItemType>
10
 class ArrayList : public ListInterface<ItemType>
11
12
 private:
13
 static const int DEFAULT CAPACITY = 100; // Default capacity of the list
14
 ItemType items[DEFAULT_CAPACITY + 1];  // Array of list items (ignore items[0])
15
 int itemCount;
 // Current count of list items
16
 // Maximum capacity of the list
 int maxItems;
17
```

The header file for the class ArrayList


```
18
 public:
19
20
 ArrayList();
 // Copy constructor and destructor are supplied by compiler
21
22
23
 bool isEmpty() const;
 int getLength() const;
24
 bool insert(int newPosition, const ItemType& newEntry);
25
 bool remove(int position);
26
 void clear();
27
```

The header file for the class ArrayList


```
29 / ** @throw PrecondViolatedExcept if position < 1 or position > getLength().
 ItemType getEntry(int position) const throw(PrecondViolatedExcept);
30
31
 /** @throw PrecondViolatedExcept if position < 1 or position > getLength(). */
32
 ItemType replace(int position, const ItemType& newEntry)
33
 throw(PrecondViolatedExcept):
34
 }; // end ArrayList
35
36
 #include "ArrayList.cpp"
37
 #endif
38
```

The header file for the class ArrayList

Constructor, methods is Empty and getLength

```
template < class ItemType >
ArrayList < ItemType > :: ArrayList() : itemCount(0), maxItems(DEFAULT_CAPACITY)
{
}  // end default constructor
```

```
template < class ItemType >
bool ArrayList < ItemType > :: isEmpty() const
{
 return itemCount == 0;
}  // end isEmpty

template < class ItemType >
int ArrayList < ItemType > :: getLength() const
{
 return itemCount;
}  // end getLength
```


Method getEntry


```
template<class ItemType>
ItemType ArrayList<ItemType>::getEntry(int position) const
 throw(PrecondViolatedExcept)
 // Enforce precondition
 bool ableToGet = (position >= 1) && (position <= itemCount);</pre>
 if (ableToGet)
 return items[position];
  else
 std::string message = "getEntry() called with an empty list or ";
 message = message + "invalid position.";
 throw(PrecondViolatedExcept(message));
 // end if
 // end getEntry
```


Method insert

```
template<class ItemType>
bool ArrayList<ItemType>::insert(int newPosition, const ItemType& newEntry)
 bool ableToInsert = (newPosition >= 1) && (newPosition <= itemCount + 1)
 && (itemCount < maxItems);
 if (ableToInsert)
 // Make room for new entry by shifting all entries at
 // positions from itemCount down to newPosition
 // (no shift if newPosition == itemCount + 1)
 for (int pos = itemCount; pos >= newPosition; pos--)
 items[pos + 1] = items[pos];
 // Insert new entry
 items[newPosition] = newEntry;
 itemCount++; // Increase count of entries
 // end if
 return ableToInsert;
  // end insert
```


Shifting items for insertion

Method getEntry

```
template<class ItemType>
ItemType ArrayList<ItemType>::getEntry(int position) const
 throw(PrecondViolatedExcept)
 // Enforce precondition
 bool ableToGet = (position >= 1) && (position <= itemCount);</pre>
 if (ableToGet)
 return items[position];
 else
 std::string message = "getEntry() called with an empty list or ";
 message = message + "invalid position.";
 throw(PrecondViolatedExcept(message));
 // end if
 // end getEntry
```


Method replace


```
template < class ItemType >
ItemType ArrayList<ItemType>::replace(int position, const ItemType& newEntry)
 throw(PrecondViolatedExcept)
 // Enforce precondition
 bool ableToSet = (position >= 1) && (position <= itemCount);</pre>
 if (ableToSet)
 ItemType oldEntry = items[position];
 items[position] = newEntry;
 return oldEntry;
 else
 std::string message = "replace() called with an empty list or ";
 message = message + "invalid position.";
 throw(PrecondViolatedExcept(message));
 // end if
  // end replace
```


Method remove

```
template<class ItemType>
bool ArrayList<ItemType>::remove(int position)
 bool ableToRemove = (position >= 1) && (position <= itemCount);</pre>
 if (ableToRemove)
 // Remove entry by shifting all entries after the one at
 // position toward the beginning of the array
 // (no shift if position == itemCount)
 for (int pos = position; pos < itemCount; pos++)</pre>
 items[pos] = items[pos + 1];
 itemCount--: // Decrease count of entries
 // end if
 return ableToRemove;
 // end remove
```


Shifting items to remove an entry

Method clear

```
template < class ItemType >
void ArrayList < ItemType > :: clear()
{
 itemCount = 0;
}  // end clear
```


Link-Based Implementation of the ADT List

- We can use C++ pointers instead of an array to implement ADT list
 - Link-based implementation does not shift items during insertion and removal operations
 - We need to represent items in the list and its length

Link-Based Implementation of the ADT List

A link-based implementation of the ADT list

The Header File

```
/** ADT list: Link-based implementation.
 @file LinkedList.h */
 3
 #ifndef LINKED LIST
 4
 #define LINKED_LIST_
 5
 6
 #include "ListInterface.h"
 #include "Node.h"
 8
 #include "PrecondViolatedExcept.h"
  10
  11
 template<class ItemType>
 class LinkedList : public ListInterface<ItemType>
  12
  13
 private:
  14
 Node<ItemType>* headPtr: // Pointer to first node in the chain
  15
 // (contains the first entry in the list)
  16
 // Current count of list items
 int itemCount:
  17
 // Locates a specified node in a linked list.
  18
THE THE TAXABLE AND THE PARTY AND THE PARTY
```

The header file for the class LinkedList

M

The Header File

```
// Locates a specified node in a linked list.
18
 // Opre position is the number of the desired node:
19
 position >= 1 and position <= itemCount.
 20
 // @post The node is found and a pointer to it is returned.
 21
 // @param position The number of the node to locate.
 22
 // @return A pointer to the node at the given position.
 23
 Node<ItemType>* getNodeAt(int position) const;
 24
 25
 public:
 26
 LinkedList();
 27
 LinkedList(const LinkedList<ItemType>& aList);
 28
 virtual ~LinkedList();
 29
 30
 bool isEmpty() const;
31
 int getLength() const;
 32
 bool insert(int newPosition, const ItemType& newEntry);
 33
 34
 bool remove(int position);
 void clear();
35
```

The header file for the class LinkedList

The Header File

```
35
 void clear();
36
37
 /** @throw PrecondViolatedExcept if position < 1 or
38
 position > getLength(). */
 ItemType getEntry(int position) const throw(PrecondViolatedExcept);
39
40
 /** @throw PrecondViolatedExcept if position < 1 or
41
 position > getLength(). */
42
43
 ItemType replace(int posit|ion, const ItemType& newEntry)
 throw(PrecondViolatedExcept);
44
 }; // end LinkedList
45
46
 #include "LinkedList.cpp"
47
 #endif
48
```

The header file for the class LinkedList


```
template < class ItemType >
LinkedList < ItemType > :: LinkedList() : headPtr(nullptr), itemCount(0)
{
}  // end default constructor
```

Constructor


```
template < class ItemType >
ItemType LinkedList<ItemType>::getEntry(int position) const
 throw(PrecondViolatedExcept)
 // Enforce precondition
 bool ableToGet = (position >= 1) && (position <= itemCount);</pre>
 if (ableToGet)
 Node<ItemType>* nodePtr = getNodeAt(position);
 return nodePtr->getItem();
 else
 std::string message = "getEntry() called with an empty list or ";
 message = message + "invalid position.";
 throw(PrecondViolatedExcept(message));
 // end if
  // end getEntry
```

Method getEntry

Method getNodeAt

```
template<class ItemType>
Node<ItemType>* LinkedList<ItemType>::getNodeAt(int position) const
 // Debugging check of precondition
 assert( (position >= 1) && (position <= itemCount) );
 // Count from the beginning of the chain
 Node<ItemType>* curPtr = headPtr;
 for (int skip = 1; skip < position; skip++)</pre>
 curPtr = curPtr->getNext();
 return curPtr :
  // end getNodeAt
```


- Insertion process requires three high-level steps:
 - 1. Create a new node and store the new data in it.
 - 2. Determine the point of insertion.
 - 3. Connect the new node to the linked chain by changing pointers.

Method insert

```
template<class ItemType>
bool LinkedList<ItemType>::insert(int newPosition, const ItemType& newEntry)
 bool ableToInsert = (newPosition >= 1) && (newPosition <= itemCount + 1);</pre>
 if (ableToInsert)
 // Create a new node containing the new entry
 Node<ItemType>* newNodePtr = new Node<ItemType>(newEntry);
 // Attach new node to chain
 if (newPosition == 1)
 // Insert new node at beginning of chain
 newNodePtr->setNext(headPtr);
 headPtr = newNodePtr:
 else
```


Method insert

```
annarana annarana annarana annarana
 else
 // Find node that will be before new node
 Node<ItemType>* prevPtr = getNodeAt(newPosition - 1);
 // Insert new node after node to which prevPtr points
 newNodePtr->setNext(prevPtr->getNext());
 prevPtr->setNext(newNodePtr);
 // end if
 itemCount++; // Increase count of entries
  // end if
return ableToInsert:
// end insert
```


 Inserting a new node between existing nodes of a linked chain

 Inserting a new node between existing nodes of a linked chain

 Inserting a new node between existing nodes of a linked chain

 Inserting a new node at the end of a chain of linked nodes

Removing a node from a chain

Removing the last node

Method remove

```
template<class ItemType>
 bool LinkedList<ItemType>::remove(int position)
 bool ableToRemove = (position >= 1) && (position <= itemCount);</pre>
 if (ableToRemove)
 Node<ItemType>* curPtr = nullptr;
 if (position == 1)
 // Remove the first node in the chain
 curPtr = headPtr; // Save pointer to node
 headPtr = headPtr->getNext();
 else
 // Find node that is before the one to remove
 Node<ItemType>* prevPtr = getNodeAt(position - 1);
```


Method remove

```
// Find node that is before the one to remove
 Node<ItemType>* prevPtr = getNodeAt(position - 1);
 // Point to node to remove
 curPtr = prevPtr->getNext();
 // Disconnect indicated node from chain by connecting the
 // prior node with the one after
 prevPtr->setNext(curPtr->getNext());
 // end if
 // Return node to system
 curPtr->setNext(nullptr);
 delete curPtr:
 curPtr = nullptr;
 itemCount--; // Decrease count of entries
 } // end if
 return ableToRemove:
 // end remove
```


Method clear and the destructor

```
template < class ItemType >
void LinkedList < ItemType > :: clear()
{
 while (!isEmpty())
 remove(1);
} // end clear
```

```
template < class ItemType >
LinkedList < ItemType > :: ~ LinkedList()
{
 clear();
} // end destructor
```


- Possible to process a linked chain by
 - Processing its first node and
 - Then the rest of the chain recursively
- Logic used to add a node

```
if (the insertion position is 1)
Add the new node to the beginning of the chain


else
Ignore the first node and add the new node to the rest of the chain
```


Recursively adding a node at the beginning of a chain

 Recursively adding a node between existing nodes in a chain

 Recursively adding a node between existing nodes in a chain

 Recursively adding a node between existing nodes in a chain

Comparing Implementations

- Time to access the ith node in a chain of linked nodes depends on i
- You can access array items directly with equal access time
- Insertions and removals with link-based implementation
 - Do not require shifting data
 - Do require a traversal