

Chapter 12 Sorted Lists and their Implementations

CS 302 - Data Structures

M. Abdullah Canbaz

Reminders

- Midterm is on Wednesday March 14th
 - WRB 2003 at 2:30pm
 - Double sided one page cheat sheet is allowed!

Specifying the ADT Sorted List

- ADT Sorted list is a container of items
 - Determines and maintains order of its entries by their values.

 For simplicity, we will allow sorted list to contain duplicate items

Specifying the ADT Sorted List

UML diagram for the ADT sorted list

```
SortedList
+isEmpty(): boolean
+getLength(): integer
+insertSorted(newEntry: ItemType): boolean
+removeSorted(newEntry: ItemType): boolean
+remove(position: integer): boolean
+clear(): void
+getEntry(position: integer): ItemType
+getPosition(newEntry: ItemType): integer
```


```
/** Interface for the ADT sorted list
 @file SortedListInterface.h */
 3
 #ifndef SORTED LIST INTERFACE
 4
 #define SORTED_LIST_INTERFACE_
 6
 template < class ItemType >
 7
 class SortedListInterface
 8
 9
 public:
10
 /** Inserts an entry into this sorted list in its proper order
11
 so that the list remains sorted.
12
13
 Opre None.
 @post newEntry is in the list, and the list is sorted.
14
 @param newEntry The entry to insert into the sorted list.
15
 @return True if insertion is successful, or false if not. */
16
 virtual bool insertSorted(const ItemType& newEntry) = 0;
17
18
19
 /** Removes the first or only occurrence of the given entry from this
 sorted list
```


```
@pre
 None.
 @post If the removal is successful, the first occurrence of the
22
 given entry is no longer in the sorted list, and the returned
23
24
 value is true. Otherwise, the sorted list is unchanged and the
25
 returned value is false.
 @param anEntry The entry to remove.
26
 @return True if removal is successful, or false if not. */
27
 virtual bool removeSorted(const ItemType& anEntry) = 0;
28
29
 /** Gets the position of the first or only occurrence of the given
30
31
 entry in this sorted list. In case the entry is not in the list,
 determines where it should be if it were added to the list.
32
 Opre None.
33
 Opost The position where the given entry is or belongs is returned.
34
 The sorted list is unchanged.
35
36
 Oparam an Entry The entry to locate.
 @return Either the position of the given entry, if it occurs in the
37
38
 sorted list, or the position where the entry would occur, but as a
 negative integer. */
39
 virtual int getPosition(const ItemType& anEntry) const = 0;
40
```


```
42
 // The following methods are the same as those given in ListInterface
43
 // in Listing 8-1 of Chapter 8 and are completely specified there.
44
 /** Sees whether this list is empty. */
45
 virtual bool isEmpty() const = 0;
46
47
 /** Gets the current number of entries in this list. */
48
 virtual int getLength() const = 0;
49
50
 /** Removes the entry at a given position from this list. */
```


```
/** Removes the entry at a given position from this list. */
51
 virtual bool remove(int position) = 0;
52
53
 /** Removes all entries from this list. */
54
 virtual void clear() = 0;
55
56
 /** Gets the entry at the given position in this list. */
57
 virtual ItemType getEntry(int position) const = 0;
58
59
 /** Destroys this sorted list and frees its assigned memory.
60
 virtual ~SortedListInterface() { }
61
62
 }; // end SortedListInterface
63
 #endif
64
```


Using the Sorted List Operations

- ADT sorted list can
 - Add, remove, locate an entry
 - Given the entry as an argument
- Operations same as ADT list operations
 - getEntry (by position)
 - remove (by position)
 - clear
 - getLength
 - isEmpty

Note: *not* possible to add or replace entry by position

Link-Based Implementation

- Option for different ways to implement
 - Array
 - Chain of linked nodes
 - Instance of a vector
 - Instance of ADT list

We first consider a chain of linked nodes

The Header File

The header file for the class LinkedSortedList

```
/** ADT sorted list: Link-based implementation.
 @file LinkedSortedList.h */
 2
 #ifndef LINKED SORTED LIST
 #define LINKED SORTED LIST
 #include <memory>
 #include "SortedListInterface.h"
 #include "Node.h"
 #include "PrecondViolatedExcept.h"
10
 template<class ItemType>
11
 class LinkedSortedList : public SortedListInterface<ItemType>
12
13
 private:
14
15
 std::shared ptr<Node<ItemTvpe>> headPtr: // Pointer to first node in chain
 int itemCount:
 // Current count of list items
16
17
 // Locates the node that is before the node that should or does
18
 // contain the given entry.
19
 // @param anEntry The entry to find.
20
 // @return Either a pointer to the node before the node that contains
21
 // or should contain the given entry, or nullptr if no prior node exists.
22
and are the Mr. were made a more thank the secretal and a that all the same in the drew the are the area the same
```


The Header File

The header file for the class LinkedSortedList

```
auto getNodeBefore(const ItemType& anEntry) const;
24
 // Locates the node at a given position within the chain.
25
 auto getNodeAt(int position) const;
26
27
 // Returns a pointer to a copy of the chain to which origChainPtr points.
 auto copyChain(const std::shared_ptr<Node<ItemType>>& origChainPtr);
30
 public:
31
 LinkedSortedList();
32
 LinkedSortedList(const LinkedSortedList<ItemType>& aList);
 virtual ~LinkedSortedList();
34
 bool insertSorted(const ItemType& newEntry);
 bool removeSorted(const ItemType& anEntry);
36
 int getPosition(const ItemType& newEntry) const;
37
 // The following methods are the same as given in ListInterface:
 bool isEmpty() const;
 int getLength() const;
 bool remove(int position);
 void clear();
43
 ItemType getEntry(int position) const throw(PrecondViolatedExcept);
44
 }; // end LinkedSortedList
 #include "LinkedSortedList.cpp"
 #endif
```


Copy constructor calls private method copyChain


```
template < class ItemType>
LinkedSortedList < ItemType>::
LinkedSortedList(const LinkedSortedList < ItemType>& aList)
{
 headPtr = copyChain(aList.headPtr);
 itemCount = aList.itemCount;
} // end copy constructor
```


Private method copyChain

```
template<class ItemType>
auto LinkedSortedList<ItemType>::
 copyChain(const std::shared_ptr<Node<ItemType>>& origChainPtr)
 std::shared_ptr<Node<ItemType>> copiedChainPtr; // Initial value is nullptr
 if (origChainPtr != nullptr)
 // Build new chain from given one
 // Create new node with the current item
 copiedChainPtr = std::make_shared<Node<ItemType>>(origChainPtr->getItem());
 // Make the node point to the rest of the chain
 copiedChainPtr->setNext(copyChain(origChainPtr->getNext()));
 // end if
 return copiedChainPtr;
 // end copyChain
```


 Places to insert strings into a sorted chain of linked nodes


```
template<class ItemType>
auto LinkedSortedList<ItemType>::
 getNodeBefore(const ItemType& anEntry) const
 auto curPtr = headPtr;
 std::shared_ptr<Node<ItemType>> prevPtr;
 while ( (curPtr != nullptr) && (anEntry > curPtr->getItem()) )
 prevPtr = curPtr;
 curPtr = curPtr->getNext();
 // end while
 return prevPtr;
 // end getNodeBefore
```

Private method getNodeBefore

Efficiency of the Link-Based Implementation

- Depends on efficiency of method getNodeBefore
 - Locates insertion point by traversing chain of nodes

Traversal is O(n)

Implementations That Use the ADT List

- Avoid duplication of effort
 - Reuse portions of list's implementation

- Use one of three techniques
 - Containment
 - Public inheritance
 - Private inheritance

 An instance of a sorted list that contains a list of its entries

 SortedListHasA is composed of an instance of the class LinkedList

The header file for the class SortedListHasA

```
/** ADT sorted list using the ADT list.
 @file SortedListHasA.h */
 #ifndef SORTED LIST HAS A
 #define SORTED_LIST_HAS_A_
 #include <memory>
 #include "SortedListInterface.h"
 #include "ListInterface.h"
 #include "Node.h"
 #include "PrecondViolatedExcept.h"
  10
 template<class ItemType>
  11
 class SortedListHasA : public SortedListInterface<ItemType>
  12
  13
 private:
  14
 std::unique_ptr<ListInterface<ItemType>> listPtr;
  15
  16
\isparallerranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderranderr
```


The header file for the class SortedListHasA

```
public:
 SortedListHasA();
18
 SortedListHasA(const SortedListHasA<ItemType>& sList);
19
 virtual ~SortedListHasA();
20
21
 bool insertSorted(const ItemType& newEntry);
22
23
 bool removeSorted(const ItemType& anEntry);
 int getPosition(const ItemType& newEntry) const;
24
25
26
 // The following methods have the same specifications
 // as given in ListInterface in Chapter 8:
27
 bool isEmpty() const;
28
 int getLength() const;
29
 bool remove(int position);
30
 void clear();
31
 ItemType getEntry(int position) const throw(PrecondViolatedExcept);
32
 }; // end SortedListHasA
33
 #include "SortedListHasA.cpp"
34
 #endif
35
```


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

```
template < class ItemType >
bool SortedListHasA < ItemType > ::insertSorted(const ItemType & newEntry)
{
 int newPosition = std::abs(getPosition(newEntry));
 return listPtr ->insert(newPosition, newEntry);
} // end insertSorted
```


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

```
template < class ItemType >
bool SortedListHasA < ItemType > ::insertSorted(const ItemType & newEntry)
{
 int newPosition = std::abs(getPosition(newEntry));
 return listPtr ->insert(newPosition, newEntry);
} // end insertSorted
```


```
template<class ItemType>
bool SortedListHasA<ItemType>::remove(int position)
{
 return listPtr->remove(position);
} // end remove
```


- Method removeSorted calls getPosition
 - Method returns false if not found
- Other methods
 - isEmpty
 - getLength
 - remove
 - clear
 - getEntry

Invoke corresponding list method

ADT Sorted List Operation	List Implementation	
Aı	rray-based	Link-based
<pre>insertSorted(newEntry) removeSorted(anEntry) getPosition(anEntry) getEntry(position) remove(givenPosition) clear() getLength(), isEmpty()</pre>	O(n) O(n) O(n) O(1) O(n) O(1) O(1) O(1)	$O(n^2)$ $O(n^2)$ $O(n^2)$ $O(n)$ $O(n)$ $O(n)$ $O(n)$ $O(1)$

 The worst-case efficiencies of the ADT sorted list operations when implemented using an instance of the ADT list

- Most operations for ADT list are almost the same as ...
 - Corresponding operations for ADT sorted list

We use an is-a relationship

SortedListIsA as a descendant of LinkedList

A header file for the class SortedListIsA

```
/** ADT sorted list using ADT list.
 @file SortedListIsA.h */
 #ifndef SORTED_LIST_IS_A_
 #define SORTED LIST IS A
4
 #include <memory>
 #include "LinkedList.h"
 #include "Node.h"
 #include "PrecondViolatedExcept.h"
9
 template < class ItemType >
10
 class SortedListIsA : public LinkedList<ItemType>
11
12
 public:
13
 SortedListIsA();
14
 SortedListIsA(const SortedListIsA<ItemType>& sList);
15
 virtual ~SortedListIsA();
16
```


A header file for the class SortedListIsA

```
bool insertSorted(const ItemType& newEntry);
18
 bool removeSorted(const ItemType& anEntry);
19
 int getPosition(const ItemType& anEntry) const;
20
21
 // The inherited methods remove, clear, getEntry, isEmpty, and
22
23
 // getLength have the same specifications as given in ListInterface.
24
 // The following methods must be overridden to disable their
25
 // effect on a sorted list:
26
 bool insert(int newPosition, const ItemType& newEntry) override;
27
 void replace(int position, const ItemType& newEntry)
28
 throw(PrecondViolatedExcept) override;
29
 }; // end SortedListIsA
30
 #include "SortedListIsA.cpp"
31
 #endif
32
```


```
template<class ItemType>
bool SortedListIsA<ItemType>::insertSorted(const ItemType& newEntry)
 int newPosition = std::abs(getPosition(newEntry));
 // We need to call the LinkedList version of insert, since the
 // SortedListIsA version does nothing but return false
 return LinkedList<ItemType>::insert(newPosition, newEntry);
  // end insertSorted
template<class ItemType>
bool SortedListIsA<ItemType>::removeSorted(const ItemType& anEntry)
 int position = getPosition(anEntry);
 bool ableToRemove = position > 0;
 if (ableToRemove)
 ableToRemove = LinkedList<ItemType>::remove(position);
 return ableToRemove;
  // end removeSorted
```


Method insertSorted

```
template < class ItemType >
bool SortedListIsA < ItemType > ::insertSorted(const ItemType& newEntry)
{
 int newPosition = std::abs(getPosition(newEntry));
 // We need to call the LinkedList version of insert, since the
 // SortedListIsA version does nothing but return false
 return LinkedList < ItemType > ::insert(newPosition, newEntry);
} // end insertSorted
```


Method removeSorted

```
template < class ItemType >
bool SortedListIsA < ItemType > ::removeSorted(const ItemType& anEntry)
{
 int position = getPosition(anEntry);
 bool ableToRemove = position > 0;
 if (ableToRemove)
 ableToRemove = LinkedList < ItemType > ::remove(position);
 return ableToRemove;
} // end removeSorted
```


Method getPosition

```
template<class ItemType>
int SortedListIsA<ItemType>::getPosition(const ItemType& anEntry) const
  int position = 1;
  int length = LinkedList<ItemType>::getLength();
  while ( (position <= length) &&</pre>
 (anEntry > LinkedList<ItemType>::getEntry(position)) )
 position++;
 } // end while
  if ( (position > length) ||
 (anEntry != LinkedList<ItemType>::getEntry(position)) )
 position = -position;
 // end if
  return position;
} // end getPosition
```


```
template < class ItemType>
bool SortedListIsA < ItemType>::
 insert(int newPosition, const ItemType& newEntry)
{
 return false;
} // end insert
```

Method insert overridden to always return false
 Prevents insertions into a sorted list by position

- Possible that an is-a relationship does not exist
 - In that case do not use public inheritance

- Private inheritance enables use of methods of a base class
 - Without giving client access to them


```
/** ADT sorted list using ADT list.
 @file SortedListAsA.h */
2
 #ifndef SORTED LIST AS A
 #define SORTED_LIST_AS_A_
 #include <memory>
#include "SortedListInterface.h"
 #include "ListInterface.h"
8 #include "Node.h"
 #include "PrecondViolatedExcept.h"
9
10
 template<class ItemType>
11
 class SortedListAsA : public SortedListInterface<ItemType>,
12
 private LinkedList<ItemType>
13
14
 public:
15
 SortedListAsA():
16
 SortedListAsA(const SortedListAsA<ItemType>& sList);
17
 virtual ~SortedListAsA():
18
19
 <the rest of the public section is the same as in SortedListHasA in listing 12-3</p>
20
21
 }: // end SortedListAsA
 #include "SortedListAsA.cpp"
 #endif
24
```


The header file for the class SortedListAsA

- Implementation can use
 - Public methods
 - Protected methods

Example

 The SortedListAsA class implemented in terms of the LinkedList class

Chapter 12 Sorted Lists and their Implementations

The End

Midterm Review

- C++ review
- Recursion
- Lists
- Stack
- Algorithm Efficiency
- Sorting
- Bonus