Presentation for use with the textbook Data Structures and Algorithms in Java, 6th edition, by M. T. Goodrich, R. Tamassia, and M. H. Goldwasser, Wiley, 2014

Lists and Iterators

The java.util.List ADT

- The java.util.List interface includes the following methods:
 - size(): Returns the number of elements in the list.
- isEmpty(): Returns a boolean indicating whether the list is empty.
 - get(i): Returns the element of the list having index i; an error condition occurs if i is not in range [0, size() - 1].
 - set(i, e): Replaces the element at index i with e, and returns the old element that was replaced; an error condition occurs if i is not in range [0, size() - 1].
 - add(i, e): Inserts a new element e into the list so that it has index i, moving all subsequent elements one index later in the list; an error condition occurs if i is not in range [0, size()].
- remove(i): Removes and returns the element at index i, moving all subsequent elements one index earlier in the list; an error condition occurs if i is not in range [0, size() - 1].

Example

A sequence of List operations:

Method	Return Value	List Contents
add(0, A)	_	(A)
add(0, B)	_	(B, A)
get(1)	Α	(B, A)
set(2, C)	"error"	(B, A)
add(2, C)	_	(B, A, C)
add(4, D)	"error"	(B, A, C)
remove(1)	Α	(B, C)
add(1, D)	_	(B, D, C)
add(1, E)	_	(B, E, D, C)
get(4)	"error"	(B, E, D, C)
add(4, F)	_	(B, E, D, C, F)
set(2, G)	D	(B, E, G, C, F)
get(2)	G	(B, E, G, C, F)

Array Lists

- An obvious choice for implementing the list ADT is to use an array, A, where A[i] stores (a reference to) the element with index i.
- With a representation based on an array A, the get(i) and set(i, e) methods are easy to implement by accessing A[i] (assuming i is a legitimate index).

Insertion

- □ In an operation add(i, o), we need to make room for the new element by shifting forward the n i elements A[i], ..., A[n 1]
- □ In the worst case (i = 0), this takes O(n) time

Element Removal

- In an operation remove(i), we need to fill the hole left by the removed element by shifting backward the n i 1 elements A[i + 1], ..., A[n 1]
- □ In the worst case (i = 0), this takes O(n) time

Performance

- In an array-based implementation of a dynamic list:
 - The space used by the data structure is O(n)
 - Indexing the element at i takes O(1) time
 - add and remove run in O(n) time
- In an add operation, when the array is full, instead of throwing an exception, we can replace the array with a larger one ...

Java Implementation

```
11
 // public methods
 /** Returns the number of elements in the array list. */
 public int size() { return size; }
13
 /** Returns whether the array list is empty. */
 public boolean isEmpty() { return size == 0; }
15
 /** Returns (but does not remove) the element at index i. */
16
 public E get(int i) throws IndexOutOfBoundsException {
17
 checkIndex(i, size);
18
 return data[i];
19
20
21
 /** Replaces the element at index i with e, and returns the replaced element. */
22
 public E set(int i, E e) throws IndexOutOfBoundsException {
 checkIndex(i, size);
23
 E temp = data[i];
24
25
 data[i] = e;
26
 return temp;
27
```

Java Implementation, 2

```
/** Inserts element e to be at index i, shifting all subsequent elements later. */
 29
 public void add(int i, E e) throws IndexOutOfBoundsException,
 IllegalStateException {
 30
 31
 checkIndex(i, size + 1);
 if (size == data.length)
 32
 // not enough capacity
 33
 throw new IllegalStateException("Array is full");
 for (int k=size-1; k >= i; k--) // start by shifting rightmost
 34
 data[k+1] = data[k];
 35
 36
 data[i] = e;
 // ready to place the new element
 37
 size++:
 38
 /** Removes/returns the element at index i, shifting subsequent elements earlier. */
 39
 public E remove(int i) throws IndexOutOfBoundsException {
 40
 41
 checkIndex(i, size);
 E \text{ temp} = data[i];
 42
 for (int k=i; k < size-1; k++)
 43
 // shift elements to fill hole
 44
 data[k] = data[k+1];
 data[size-1] = null;
 45
 // help garbage collection
 46
 size--;
 47
 return temp;
 48
 // utility method
 49
 /** Checks whether the given index is in the range [0, n-1]. */
 50
 protected void checkIndex(int i, int n) throws IndexOutOfBoundsException {
 51
 if (i < 0 | | i >= n)
 52
 throw new IndexOutOfBoundsException("Illegal index: " + i);
 53
 54
© 2014 Goo 55
```

Growable Array-based Array List

- Let push(o) be the operation that adds element o at the end of the list
- When the array is full, we replace the array with a larger one
- How large should the new array be?
 - Incremental strategy: increase the size by a constant c
 - Doubling strategy: double the size

```
Algorithm push(o)

if t = S.length - 1 then

A \leftarrow new array of

size ...

for i \leftarrow 0 to n-1 do

A[i] \leftarrow S[i]

S \leftarrow A

n \leftarrow n+1

S[n-1] \leftarrow o
```

Comparison of the Strategies

- We compare the incremental strategy and the doubling strategy by analyzing the total time *T(n)* needed to perform a series of *n* push operations
- We assume that we start with an empty list represented by a growable array of size 1
- □ We call amortized time of a push operation the average time taken by a push operation over the series of operations, i.e., T(n)/n

Incremental Strategy Analysis

- □ Over n push operations, we replace the array k = n/c times, where c is a constant
- \Box The total time T(n) of a series of n push operations is proportional to

$$n + c + 2c + 3c + 4c + ... + kc =$$
 $n + c(1 + 2 + 3 + ... + k) =$
 $n + ck(k + 1)/2$

- \Box Since c is a constant, T(n) is $O(n + k^2)$, i.e., $O(n^2)$
- □ Thus, the amortized time of a push operation is O(n)

Doubling Strategy Analysis

- □ We replace the array $k = \log_2 n$ times
- \Box The total time T(n) of a series of n push operations is proportional to

$$n+1+2+4+8+...+2^{k} = n+2^{k+1}-1 = 3n-1$$

- \Box T(n) is O(n)
- □ The amortized time of a push operation is O(1)

geometric series

Positional Lists

- To provide for a general abstraction of a sequence of elements with the ability to identify the location of an element, we define a **positional list** ADT.
- A position acts as a marker or token within the broader positional list.
- A position p is unaffected by changes elsewhere in a list; the only way in which a position becomes invalid is if an explicit command is issued to delete it.
- A position instance is a simple object, supporting only the following method:
 - P.getElement(): Return the element stored at position p.

Positional List ADT

Accessor methods:

- first(): Returns the position of the first element of L (or null if empty).
- last(): Returns the position of the last element of L (or null if empty).
- before(p): Returns the position of L immediately before position p (or null if p is the first position).
 - after(p): Returns the position of L immediately after position p (or null if p is the last position).
- isEmpty(): Returns true if list L does not contain any elements.
 - size(): Returns the number of elements in list L.

Positional List ADT, 2

Update methods:

- addFirst(e): Inserts a new element e at the front of the list, returning the position of the new element.
- addLast(e): Inserts a new element e at the back of the list, returning the position of the new element.
- addBefore(p, e): Inserts a new element e in the list, just before position p, returning the position of the new element.
 - addAfter(p, e): Inserts a new element e in the list, just after position p, returning the position of the new element.
 - set(p, e): Replaces the element at position p with element e, returning the element formerly at position p.
 - remove(p): Removes and returns the element at position p in the list, invalidating the position.

Example

□ A sequence of Positional List operations:

Method	Return Value	List Contents
addLast(8)	p	(8p)
first()	p	(8p)
addAfter(p, 5)	q	$(8_p, 5_q)$
before(q)	p	(8p, 5q)
addBefore $(q, 3)$	r	(8p, 3r, 5q)
r.getElement()	3	$(8_p, 3_r, 5_q)$
after(p)	r	$(8_p, 3_r, 5_q)$
before(p)	null	$(8_p, 3_r, 5_q)$
addFirst(9)	S	$(9_s, 8_p, 3_r, 5_q)$
remove(last())	5	$(9_s, 8_p, 3_r)$
set(p, 7)	8	$(9_{S}, 7_{p}, 3_{r})$
remove(q)	"error"	$(9_s, 7_p, 3_r)$

Positional List Implementation

The most natural way
 to implement a
 positional list is with a
 doubly-linked list.

Insertion

Insert a new node, q, between p and its successor.

Deletion

Remove a node, p, from a doubly-linked list.

Iterators

 An iterator is a software design pattern that abstracts the process of scanning through a sequence of elements, one element at a time.

hasNext(): Returns true if there is at least one additional element in the sequence, and false otherwise.

next(): Returns the next element in the sequence.

The Iterable Interface

- Java defines a parameterized interface, named
 Iterable, that includes the following single method:
 - iterator(): Returns an iterator of the elements in the collection.
- An instance of a typical collection class in Java, such as an ArrayList, is iterable (but not itself an iterator); it produces an iterator for its collection as the return value of the iterator() method.
- Each call to iterator() returns a new iterator instance, thereby allowing multiple (even simultaneous) traversals of a collection.

The for-each Loop

 Java's Iterable class also plays a fundamental role in support of the "for-each" loop syntax: