CS61B Lecture #4: Simple Pointer Manipulation

Recreation Prove that for every acute angle $\alpha > 0$,

 $\tan \alpha + \cot \alpha \ge 2$

Announcements

- Today: More pointer hacking.
- Handing in labs and homework: We'll be lenient about accepting late homework and labs for lab1, lab2, and hwO. Just get it done: part of the point is getting to understand the tools involved. We will not accept submissions by email.
- We will feel free to interpret the absence of a central repository for you or a lack of a lab1 submission from you as indicating that you intend to drop the course.
- HW1 to be released tonight (roughly).
- Project 0 to be released Friday.

Last modified: Man Feb 3 16:54:41 2020

CS61B: Lecture #4 1

Small Test of Understanding

- In Java, the keyword final in a variable declaration means that the variable's value may not be changed after the variable is initialized.
- Is the following class valid?

```
public class Issue {
 private final IntList aList = new IntList(0, null);
 public void modify(int k) {
 this.aList.head = k;
```

Why or why not?

Last modified: Man Feb 3 16:54:41 2020 CS61B: Lecture #4 2

Small Test of Understanding

- In Java, the keyword final in a variable declaration means that the variable's value may not be changed after the variable is initialized.
- Is the following class valid?

```
public class Issue {
 private final IntList aList = new IntList(0, null);
 public void modify(int k) {
 this.aList.head = k;
```

Why or why not?

Answer: This is valid. Although modify changes the head variable of the object pointed to by aList, it does not modify the contents of aList itself (which is a pointer).

Last modified: Mon Feb 3 16:54:41 2020

CS61B: Lecture #4 3

Destructive Incrementing

Destructive solutions may modify objects in the original list to save time or space:

```
/** Destructively add N to P's items. */
static IntList dincrList(IntList P, int n) {
 X = IntList.list(3, 43, 56):
  if (P == null)
 /* IntList.list from HW #1 */
 return null:
 Q = dincrList(X, 2);
  else {
 P.head += n;
 P.tail = dincrList(P.tail, n);
 return P;
 }
 3
/** Destructively add N to L's items. */
static IntList dincrList(IntList L. int n)
  // 'for' can do more than count!
  for (IntList p = L; p != null; p = p.tail)
 p.head += n;
  return L;
Last modified: Mon Feb 3 16:54:41 2020
 CS61B: Lecture #4 4
```

Destructive Incrementing

Destructive solutions may modify objects in the original list to save time or space:

```
/** Destructively add N to P's items. */
static IntList dincrList(IntList P, int n) {
 X = IntList.list(3, 43, 56);
 if (P == null)
 /* IntList.list from HW #1 */
 return null;
 Q = dincrList(X, 2);
 else {
 P.head += n;
 X: -
 P.tail = dincrList(P.tail, n);
 return P;
/** Destructively add N to L's items. */
static IntList dincrList(IntList L, int n)
 // 'for' can do more than count!
 for (IntList p = L; p != null; p = p.tail)
 p.head += n;
 return L;
Last modified: Mon Feb 3 16:54:41 2020
 CS61B: Lecture #4 5
```

Destructive Incrementing

Destructive solutions may modify objects in the original list to save time or space:

```
/** Destructively add N to P's items. */
static IntList dincrList(IntList P, int n) {
 X = IntList.list(3, 43, 56);
  if (P == null)
 /* IntList.list from HW #1 */
 return null;
 Q = dincrList(X, 2);
  else {
 P.head += n;
 X: | -
 P.tail = dincrList(P.tail, n);
 return P;
 5
/** Destructively add N to L's items. */
static IntList dincrList(IntList L, int n)
  // 'for' can do more than count!
  for (IntList p = L; p != null; p = p.tail)
 p.head += n;
  return L;
Last modified: Mon Feb 3 16:54:41 2020
 CS61B: Lecture #4 6
```

Destructive Incrementing

Destructive solutions may modify objects in the original list to save time or space:

```
/** Destructively add N to P's items. */
static IntList dincrList(IntList P, int n) {
 X = IntList.list(3, 43, 56);
 if (P == null)
 /* IntList.list from HW #1 */
 return null;
 Q = dincrList(X, 2);
 else {
 P.head += n:
 P.tail = dincrList(P.tail, n);
 return P;
 }
 5
 -56
/** Destructively add N to L's items. */
static IntList dincrList(IntList L, int n)
 // 'for' can do more than count!
 for (IntList p = L; p != null; p = p.tail)
 p.head += n;
 return L;
Last modified: Mon Feb 3 16:54:41 2020
 CS61B: Lecture #4 7
```

Destructive Incrementing

Destructive solutions may modify objects in the original list to save time or space:

```
/** Destructively add N to P's items. */
static IntList dincrList(IntList P, int n) {
 X = IntList.list(3, 43, 56);
  if (P == null)
 /* IntList.list from HW #1 */
 return null;
 Q = dincrList(X, 2);
  else {
 P.head += n:
 x:ြ
 P.tail = dincrList(P.tail, n);
 return P;
 5
 45
/** Destructively add N to L's items. */
static IntList dincrList(IntList L, int n)
  // 'for' can do more than count!
  for (IntList p = L; p != null; p = p.tail)
 p.head += n;
  return L;
Last modified: Mon Feb 3 16:54:41 2020
 CS61B: Lecture #4 8
```

Destructive Incrementing

Destructive solutions may modify objects in the original list to save time or space:

```
/** Destructively add N to P's items. */
static IntList dincrList(IntList P, int n) {
 X = IntList.list(3, 43, 56):
 if (P == null)
 /* IntList.list from HW #1 */
 return null:
 Q = dincrList(X, 2);
 else {
 P.head += n;
 P.tail = dincrList(P.tail, n);
 return P;
 }
 151 -
 45 -
 -58
/** Destructively add N to L's items. */
static IntList dincrList(IntList L. int n)
 P: [-]
 // 'for' can do more than count!
 for (IntList p = L; p != null; p = p.tail)
 p.head += n:
 return L;
Last modified: Mon Feb 3 16:54:41 2020
 CS61B: Lecture #4 9
```

Destructive Incrementing

 ${\it Destructive}$ solutions may modify objects in the original list to save time or space:

```
/** Destructively add N to P's items. */
static IntList dincrList(IntList P, int n) {
 X = IntList.list(3, 43, 56):
  if (P == null)
 /* IntList.list from HW #1 */
 return null:
 Q = dincrList(X, 2);
  else {
 P.head += n;
 X: | -
 P.tail = dincrList(P.tail, n);
 return P;
 }
 5
 45
/** Destructively add N to L's items. */
static IntList dincrList(IntList L. int n)
 P: \
  // 'for' can do more than count!
  for (IntList p = L; p != null; p = p.tail)
 p.head += n;
  return L;
Last modified: Mon Feb 3 16:54:41 2020
 CS61B: Lecture #4 10
```

Another Example: Non-destructive List Deletion

If L is the list [2, 1, 2, 9, 2], we want removeAll(L, 2) to be the new list [1, 9].

```
/** The list resulting from removing all instances of X from L
 * non-destructively. */
static IntList removeAll(IntList L, int x) {
  if (L == null)
 return /*( null with all x's removed )*/;
  else if (L.head == x)
 return /*( L with all x's removed (L!=null, L.head==x) )*/;
  else
 return /*( L with all x's removed (L!=null, L.head!=x) )*/;
}
```

Another Example: Non-destructive List Deletion

If L is the list [2, 1, 2, 9, 2], we want removeAll(L, 2) to be the new list [1, 9].

```
/** The list resulting from removing all instances of X from L
 * non-destructively. */
static IntList removeAll(IntList L, int x) {
  if (L == null)
 return null;
  else if (L.head == x)
 return /*( L with all x's removed (L!=null, L.head==x) )*/;
  else
 return /*( L with all x's removed (L!=null, L.head!=x) )*/;
}
```

Another Example: Non-destructive List Deletion

```
If L is the list [2, 1, 2, 9, 2], we want removeAll(L,2) to be the new
list[1, 9].

/** The list resulting from removing all instances of X from L
 * non-destructively. */
static IntList removeAll(IntList L, int x) {
  if (L == null)
 return null;
  else if (L.head == x)
 return removeAll(L.tail, x);
  else
 return /*( L with all x's removed (L!=null, L.head!=x) )*/;
}
```

Last modified: Mon Feb 3 16:54:41 2020

CS61B: Lecture #4 13

Another Example: Non-destructive List Deletion

```
If L is the list [2, 1, 2, 9, 2], we want removeAll(L,2) to be the new list [1, 9].
```

```
/** The list resulting from removing all instances of X from L
* non-destructively. */
static IntList removeAll(IntList L, int x) {
  if (L == null)
 return null;
  else if (L.head == x)
 return removeAll(L.tail, x);
  else
 return new IntList(L.head, removeAll(L.tail, x));
}
```

Last modified: Man Feb 3 16:54:41 2020

CS61B: Lecture #4 14

Iterative Non-destructive List Deletion

Same as before, but use front-to-back iteration rather than recursion.

```
/** The list resulting from removing all instances
 * of X from L non-destructively. */
static IntList removeAll(IntList L, int x) {
 IntList result, last;
 result = last = null;
 for (; L!= null; L = L.tail) {
 if (x == L.head)
 continue;
 else if (last == null)
 result = last = new IntList(L.head, null);
 else
 last = last.tail = new IntList(L.head, null);
 }
 return result;
}
```

Last modified: Mon Feb 3 16:54:41 2020

CS61B: Lecture #4 15

Iterative Non-destructive List Deletion

Same as before, but use front-to-back iteration rather than recursion.

```
/** The list resulting from removing all instances
* of X from L non-destructively. */
static IntList removeAll(IntList L, int x) {
 IntList result, last;
 P: 🗀
 result = last = null;
 for ( ; L != null; L = L.tail) {
 if (x == L.head)
 result:
 continue:
 else if (last == null)
 last: 
abla
 removeAll (P, 2)
 result = last = new IntList(L.head, null);
 last = last.tail = new IntList(L.head, null);
 return result;
```

Last modified: Mon Feb 3 16:54:41 2020

CS61B: Lecture #4 16

Iterative Non-destructive List Deletion

Same as before, but use front-to-back iteration rather than recursion.

```
/** The list resulting from removing all instances
* of X from L non-destructively. */
static IntList removeAll(IntList L, int x) {
 IntList result, last;
 2 -
 result = last = null;
 L: T
 for ( ; L != null; L = L.tail) {
 if (x == L.head)
 result: N
 continue;
 else if (last == null)
 removeAll (P, 2)
 last: 🖯
 result = last = new IntList(L.head, null);
 P does not change!
 else
 last = last.tail = new IntList(L.head, null);
 return result;
```


Iterative Non-destructive List Deletion

Same as before, but use front-to-back iteration rather than recursion.

```
/** The list resulting from removing all instances
 * of X from L non-destructively. */
static IntList removeAll(IntList L, int x) {
 IntList result, last:
 P: -2 - 2 - 2 -
 result = last = null;
 L: []
 for ( ; L != null; L = L.tail) {
 if (x == L.head)
 result: 🗀
 1\mathbb{N}
 continue;
 else if (last == null)
 last:
 removeAll (P, 2)
 result = last = new IntList(L.head, null);
 P does not change!
 else
 last = last.tail = new IntList(L.head, null);
 return result;
```

Iterative Non-destructive List Deletion

Same as before, but use front-to-back iteration rather than recursion.

```
/** The list resulting from removing all instances
* of X from L non-destructively. */
static IntList removeAll(IntList L, int x) {
 IntList result, last;
 P: 🗀
 <del>--</del>21<del>3 -</del>11<del>3 <u>-</u>-</del>21<del>3 -</del>9N
 result = last = null;
 L: []
 for ( ; L != null; L = L.tail) {
 if (x == L.head)
 result:
 continue:
 else if (last == null)
 last:
 removeAll (P, 2)
 result = last = new IntList(L.head, null);
 P does not change!
 last = last.tail = new IntList(L.head, null);
 return result;
```

CS61B: Lecture #4 19

Iterative Non-destructive List Deletion

Same as before, but use front-to-back iteration rather than recursion.

```
/** The list resulting from removing all instances
 * of X from L non-destructively. */
static IntList removeAll(IntList L, int x) {
 IntList result, last;
 P: [ -
 <del>-</del>21<del>3 -</del>11<del>3 -</del>21<del>3 -</del>9N
  result = last = null;
 に日
  for ( ; L != null; L = L.tail) \{
 if (x == L.head)
 result:
 11
 continue:
 else if (last == null)
 removeAll (P, 2)
 last: 🗔
 result = last = new IntList(L.head, null);
 P does not change!
 last = last.tail = new IntList(L.head, null);
  return result;
```

Iterative Non-destructive List Deletion

Last modified: Man Feb 3 16:54:41 2020

Same as before, but use front-to-back iteration rather than recursion.

```
/** The list resulting from removing all instances
* of X from L non-destructively. */
static IntList removeAll(IntList L, int x) {
 IntList result, last;
 P: 🗀
 result = last = null;
 for ( ; L != null; L = L.tail) {
 L: T
 if (x == L.head)
 result:
 <u>→113</u>
 continue:
 else if (last == null)
 removeAll (P, 2)
 result = last = new IntList(L.head, null);
 P does not change!
 last = last.tail = new IntList(L.head, null);
 return result;
```

Last modified: Mon Feb 3 16:54:41 2020 CS61B: Lecture #4 21

Iterative Non-destructive List Deletion

Same as before, but use front-to-back iteration rather than recursion.

```
/** The list resulting from removing all instances
* of X from L non-destructively. */
static IntList removeAll(IntList L, int x) {
 IntList result, last;
 P: -21 -11 -21 -9N
 result = last = null;
 for ( ; L != null; L = L.tail) {
 L: 
abla
 if (x == L.head)
 result:
 <del>-</del>113
 continue:
 else if (last == null)
 last: 🕞
 removeAll (P, 2)
 result = last = new IntList(L.head, null);
 P does not change!
 last = last.tail = new IntList(L.head, null);
 return result;
```

Destructive Deletion

Destructive Deletion

Destructive Deletion

```
/** The list resulting from removing all instances of X from L.

* The original list may be destroyed. */
static IntList dremoveAll(IntList L, int x) {

if (L == null)

return /*( null with all x's removed )*/;
else if (L.head == x)

return /*( L with all x's removed (L != null) )*/;
else {


/*{ Remove all x's from L's tail. }*/;

return L;
}
}
Last modified: Mon Feb 3 16:54:41 2020

C561B: Lecture #4 25
```

Destructive Deletion

Destructive Deletion

Destructive Deletion

```
/** The list resulting from removing all instances of X from L.

* The original list may be destroyed. */
static IntList dremoveAll(IntList L, int x) {
 if (L == null)
 return
 else if (L.head == x)
 return dremoveAll(L.tail, x);
 else {
 /*{ Remove all x's from L's tail. }*/;
 return L;
 }
}
Lost modified: Mon Feb 316:54:41 2020

CS61B: Lecture #4 28
```

Destructive Deletion

```
/** The list resulting from removing all instances of X from L.

* The original list may be destroyed. */
static IntList dremoveAll(IntList L, int x) {
 if (L == null)
 return
 else if (L.head == x)
 return dremoveAll(L.tail, x);
 else {
 L.tail = dremoveAll(L.tail, x);
 return L;
 }
}
Lust modified: Mon Feb 3 16:54-41 2020
CS618: Lecture #4 29
```

Iterative Destructive Deletion

```
/** The list resulting from removing all X's from L
 * destructively. */
static IntList dremoveAll(IntList L, int x) {
  IntList result, last;
  result = last = null;
  while (L != null) {
 IntList next = L.tail;
 if (x != L.head) {
 if (last == null)
 result = last = L;
 else
 last = last.tail = L;
 L.tail = null;
 L = next;
  return result;
Last modified: Mon Feb 3 16:54:41 2020
 CS61B: Lecture #4 30
```

/** The list resulting from removing all X's from L * destructively. */ static IntList dremoveAll(IntList L, int x) { IntList result, last; result = last = null; P: - 2 - 1 - 2 - 9 \ while (L != null) { IntList next = L.tail; result: \square if (x != L.head) { last: if (last == null) result = last = L; L: \square last = last.tail = L; next: P = dremoveAll (P, 2) L.tail = null; L = next;return result; Last modified: Mon Feb 3 16:54:41 2020 CS61B: Lecture #4 31

Iterative Destructive Deletion

```
Iterative Destructive Deletion
/** The list resulting from removing all X's from L
* destructively. */
static IntList dremoveAll(IntList L, int x) {
 IntList result, last;
  result = last = null;
 P: - 2 - 9 \
  while (L != null) {
 IntList next = L.tail;
 result: \
 if (x != L.head) {
 last: \
 if (last == null)
 result = last = L;
 else
 last = last.tail = L; next: \square
 P = dremoveAll (P, 2)
 L.tail = null;
 L = next;
  return result;
Last modified: Mon Feb 3 16:54:41 2020
 CS61B: Lecture #4 32
```

```
Iterative Destructive Deletion
/** The list resulting from removing all X's from L
 * destructively. */
static IntList dremoveAll(IntList L, int x) {
  IntList result, last;
  result = last = null;
  while (L != null) {
 P: 🗀
 <del>-</del>11 <del>-</del>21 <del>-</del>9N
 IntList next = L.tail;
 result:
 if (x != L.head) {
 last: 
abla
 if (last == null)
 result = last = L;
 L: T
 last = last.tail = L; next:
 P = dremoveAll (P, 2)
 L.tail = null;
 L = next;
  return result;
Last modified: Mon Feb 3 16:54:41 2020
 CS61B: Lecture #4 33
```

```
Iterative Destructive Deletion
/** The list resulting from removing all X's from L
* destructively. */
static IntList dremoveAll(IntList L, int x) {
  IntList result, last;
  result = last = null;
 while (L != null) {
 IntList next = L.tail;
 result: \
 if (x != L.head) {
 last: 
abla
 if (last == null)
 result = last = L;
 L: [7
 else
 last = last.tail = L; next:
 P = dremoveAll (P, 2)
 L.tail = null;
 L = next:
  return result:
Last modified: Mon Feb 3 16:54:41 2020
 CS61B: Lecture #4 34
```

```
Iterative Destructive Deletion
/** The list resulting from removing all X's from L
* destructively. */
static IntList dremoveAll(IntList L, int x) {
 IntList result, last;
 result = last = null;
 <del>-</del>1
 while (L != null) {
 P: - 2 -
 <del>-</del>9\
 <u>→27 -</u>
 IntList next = L.tail;
 result:
 if (x != L.head) {
 last: 
abla
 if (last == null)
 result = last = L;
 L: [7
 else
 last = last.tail = L; next:
 P = dremoveAll (P, 2)
 L.tail = null;
 L = next;
 return result;
```

CS61B: Lecture #4 35

Last modified: Mon Feb 3 16:54:41 2020

```
Iterative Destructive Deletion
/** The list resulting from removing all X's from L
* destructively. */
static IntList dremoveAll(IntList L, int x) {
  IntList result, last;
  result = last = null;
 P: 7 2 1
 <del>-</del>11 <del>- 2</del>2 -
  while (L != null) {
 IntList next = L.tail;
 result:
 if (x != L.head) {
 last: 17
 if (last == null)
 result = last = L;
 else
 last = last.tail = L; next:
 P = dremoveAll (P, 2)
 L.tail = null;
 L = next;
  return result:
Last modified: Mon Feb 3 16:54:41 2020
 CS61B: Lecture #4 36
```

/** The list resulting from removing all X's from L * destructively. */ static IntList dremoveAll(IntList L, int x) { IntList result, last; result = last = null; P: 2 -2 - 9 \ while (L != null) { IntList next = L.tail; result: if (x != L.head) { last: 1 if (last == null) result = last = L; last = last.tail = L; next: P = dremoveAll (P, 2)L.tail = null; L = next;return result;

CS61B: Lecture #4 37

Last modified: Mon Feb 3 16:54:41 2020

Iterative Destructive Deletion

```
/** The list resulting from removing all X's from L
* destructively. */
static IntList dremoveAll(IntList L, int x) {
  IntList result, last;
  result = last = null;
 21<del>3 -</del>9N
  while (L != null) {
 IntList next = L.tail;
 result: |-
 if (x != L.head) {
 last: 1
 if (last == null)
 result = last = L;
 else
 last = last.tail = L; next:
 P = dremoveAll (P, 2)
 L.tail = null;
 L = next;
  return result;
Last modified: Mon Feb 3 16:54:41 2020
 CS61B: Lecture #4 38
```

Iterative Destructive Deletion

```
Iterative Destructive Deletion
/** The list resulting from removing all X's from L
* destructively. */
static IntList dremoveAll(IntList L, int x) {
 IntList result, last;
 result = last = null;
 while (L != null) {
 P: --2 --1 \
 IntList next = L.tail;
 result:
 if (x != L.head) {
 last: [7
 if (last == null)
 result = last = L;
 L: [7
 last = last.tail = L; next:
 P = dremoveAll (P, 2)
 L.tail = null;
 L = next;
  return result:
Last modified: Mon Feb 3 16:54:41 2020
 CS61B: Lecture #4 39
```

```
Iterative Destructive Deletion
/** The list resulting from removing all X's from L
* destructively. */
static IntList dremoveAll(IntList L, int x) {
  IntList result, last;
  result = last = null;
  while (L != null) {
 P: 2 - 1
 IntList next = L.tail;
 result:
 if (x != L.head) {
 last: 17
 if (last == null)
 result = last = L;
 L: [7
 else
 last = last.tail = L; next:
 P = dremoveAll (P, 2)
 L.tail = null;
 L = next:
  return result:
Last modified: Mon Feb 3 16:54:41 2020
 CS61B: Lecture #4 40
```

```
/** The list resulting from removing all X's from L
* destructively. */
static IntList dremoveAll(IntList L, int x) {
 IntList result, last;
  result = last = null;
  while (L != null) {
 P: - 2 -
 <del>--</del>9∇
 IntList next = L.tail;
 result:
 if (x != L.head) {
 last: ☐
 if (last == null)
 result = last = L;
 else
 last = last.tail = L; next:∑
 P = dremoveAll (P, 2)
 L.tail = null;
 L = next;
  return result;
Last modified: Mon Feb 3 16:54:41 2020
 CS61B: Lecture #4 41
```

Iterative Destructive Deletion

```
Iterative Destructive Deletion
/** The list resulting from removing all X's from L
* destructively. */
static IntList dremoveAll(IntList L, int x) {
 IntList result, last;
  result = last = null;
 P: - - 2 - 1 1
 2 -
 while (L != null) {
 IntList next = L.tail;
 result:
 if (x != L.head) {
 last: 1
 if (last == null)
 result = last = L;
 else
 last = last.tail = L; next: \square
 P = dremoveAll (P, 2)
 L.tail = null;
 L = next;
  return result:
Last modified: Mon Feb 3 16:54:41 2020
 CS61B: Lecture #4 42
```

Iterative Destructive Deletion

```
/** The list resulting from removing all X's from L
* destructively. */
static IntList dremoveAll(IntList L, int x) {
  IntList result, last;
  result = last = null;
 P: 7 2 1
 2
  while (L != null) {
 IntList next = L.tail;
 if (x != L.head) {
 last: -
 if (last == null)
 result = last = L;
 last = last.tail = L; next: \square
 P = dremoveAll (P, 2)
 L.tail = null;
 = next;
  return result;
Last modified: Mon Feb 3 16:54:41 2020
 CS61B: Lecture #4 43
```

Iterative Destructive Deletion

```
/** The list resulting from removing all X's from L
 * destructively. */
static IntList dremoveAll(IntList L, int x) {
  IntList result, last;
  result = last = null;
 2
  while (L != null) {
 IntList next = L.tail;
 result:
 if (x != L.head) {
 last: -
 if (last == null)
 result = last = L;
 L: N
 else
 last = last.tail = L; next: \sum
 P = dremoveAll (P, 2)
 L.tail = null;
 L = next;
  return result;
Last modified: Mon Feb 3 16:54:41 2020
 CS61B: Lecture #4 44
```

Aside: How to Write a Loop (in Theory)

- Try to give a description of how things look on any arbitrary iteration of the loop.
- This description is known as a loop invariant, because it is always true at the start of each iteration.
- The loop body then must
 - Start from any situation consistent with the invariant and condition:
 - Make progress in such a way as to make the invariant true again.

```
// Invariant must be true here
while (condition) { // condition must not have side-effects.
 // (Invariant and condition are necessarily true here.)
 loop body
 // Invariant must again be true here
}
// Invariant true and condition false.
```

 So if our loop gets the desired answer whenever *Invariant* is true and *condition* false, our job is done!

Last modified: Mon Feb 3 16:54:41 2020 CS61B: Lecture #4 45

Relationship to Recursion

 Another way to see this is to consider an equivalent recursive procedure:

```
/** Assuming Invariant, produce a situation where Inveriant
* is true and condition is false. */
void loop() {
 // Invariant assumed true here.
 if (condition) {
 // Invariant and condition true here.
 loop body
 // Invariant must be true here.
 loop()
 // Invariant true here and condition false.
 } else { /* condition false here. */ }
}
```

- Here, the invariant is the precondition of the function loop.
- The loop maintains the invariant while making the condition false.
- Idea is to arrange that our actual goal is implied by this post-condition.

Last modified: Mon Feb 3 16:54:41 2020 CS61B: Lecture #4 46

Example: Loop Invariant for dremoveAll

```
/** The list resulting from removing all X's from L
 * destructively. */
static IntList dremoveAll(IntList L, int x) {
  IntList result, last;
 P: 🗔
  result = last = null;
 result:
  while ** (L != null) {
 IntList next = L.tail:
 last: -
 if (x != L.head) {
 if (last == null)
 result = last = L;
 P = dremoveAll (P. 2)
 last = last.tail = L;
 ** Invariant:
 L.tail = null:
 • result points to the list of items in the
 final result except for those from L on-
 L = next:
 ward.
  return result;
 • L points to an unchanged tail of the
 original list of items in L.
 • last points to the last item in result
 or is null if result is null.
Last modified: Mon Feb 3 16:54:41 2020
 CS61B: Lecture #4 47
```