

CSE 2017 Data Structures and Lab

Lecture #6: List Plus

Eun Man Choi

ADT Sorted List Operations

Transformers

- MakeEmpty
- InsertItem
- DeleteItem

Observers

- IsFull
- LengthIs
- RetrieveItem

Iterators

- ResetList
- GetNextItem

ADT Sorted List Operations

• class SortedType<char>

What is a Circular Linked List?

 A circular linked list is a list in which every node has a successor; the "last" element is succeeded by the "first" element.

What are Header and Trailer Nodes?

- A Header Node is a node at the beginning of a list that contains a key value smaller than any possible key.
- A Trailer Node is a node at the end of a list that contains a key larger than any possible key.
- Both header and trailer are placeholding nodes used to simplify list processing.

What is a Doubly Linked List?

• A doubly linked list is a list in which each node is linked to both its successor and its predecessor.

Each node contains two pointers

3000	'A'	NULL
. back	. info	. next

Doubly Linked List


```
template<class ItemType>
struct NodeType;
class DoublyLinkedType {
public:
 DoublyLinkedType(int);
 ~DoublyLinkedType();
 void MakeEmpty();
 void FindItem(ItemType item, bool& found)
 void Replace(ItemType Newitem)
 bool IsEmpty() const;
 bool IsFull() const;
 void Insert(ItemType);
 void Delete(ItemType&);
 void Reverse();
private:
 NodeType<ItemType> * listData, cursor;
 int length;
};
```


Find an Item in a Doubly Linked List


```
template<class ItemType>
void DoublyLinkedType::FindItem(ItemType item, bool& found)
  NodeType<ItemType> * location;
 location = listData;
 bool moreToSearch = true;
 found = false;
  while (moreToSearch && !found) {
 if (item.CompareTo(location->info) == LESS)
 moreToSearch = false;
 else if (item.CompareTo(location->info) == EQUAL)
 found = true;
 else {
 location = location->next;
 moreToSearch = (location != NULL);
```

Insert a New Node

Insert a New Node

Delete from Doubly Linked List

Delete from Doubly Linked List

```
template < class ItemType>
void DoublyLinkedType::Delete(ItemType &Item) {
 Item = cursor->info;
 cursor->back->next = cursor->next; // step 1
 cursor->next->back = cursor->back; // step 2
 cursor = cursor->next;
}
```


Passing a class object by value

 When a function is called that uses pass by value for a class object like our dynamically linked stack?

```
// FUNCTION CODE
template<class ItemType>
void MyFunction( StackType<ItemType> SomeStack )
 // Uses pass by value
```


Pass by value makes a shallow copy

```
StackType<int> MyStack; // CLIENT CODE

...

...


MyFunction( MyStack ); // function call
```


Shallow Copy vs. Deep Copy

- A shallow copy copies only the class data members, and does not copy any pointed-to data.
- A deep copy copies not only the class data members, but also makes separately stored copies of any pointed-to data.

What's the difference?

- A shallow copy shares the pointed to data with the original class object.
- A deep copy stores its own copy of the pointed to data at different locations than the data in the original class object.

Making a deep copy

Suppose MyFunction Uses Pop

```
// FUNCTION CODE
template<class ItemType>
void MyFunction( StackType<ItemType> SomeStack )
 // Uses pass by value
 ItemType item;
 SomeStack.Pop(item);
```


WHAT HAPPENS IN THE SHALLOW COPY SCENARIO?

MyStack.topPtr is left dangling

```
StackType < int > MyStack; // CLIENT CODE


...
...
...
MyFunction( MyStack );
```


MyStack.topPtr is left dangling

NOTICE THAT NOT JUST FOR THE SHALLOW COPY, BUT ALSO FOR ACTUAL PARAMETER MyStack, THE DYNAMIC DATA HAS CHANGED!

As a result . . .

- This default method used for pass by value is not the best way when a data member pointer points to dynamic data.
- Instead, you should write what is called a copy constructor, which makes a deep copy of the dynamic data in a different memory location.

More about copy constructors

- When there is a copy constructor provided for a class, the copy constructor is used to make copies for pass by value.
- You do not call the copy constructor.
- Like other constructors, it has no return type.
- Because the copy constructor properly defines pass by value for your class, it must use pass by reference in its definition.

Copy Constructor

- Copy constructor is a special member function of a class that is implicitly called in these three situations:
 - passing object parameters by value,
 - initializing an object variable in a declaration,
 - returning an object as the return value of a function.


```
// DYNAMICALLY LINKED IMPLEMENTATION OF STACK
 template<class ItemType>
 class StackType {
 public:
 StackType();
 // Default constructor.
 // POST: Stack is created and empty.
 StackType( const StackType<ItemType>& anotherStack );
 // Copy constructor.
 // Implicitly called for pass by value.
 ~StackType();
 // Destructor.
 // POST: Memory for nodes has been deallocated.
 private:
 NodeType<ItemType>* topPtr ;
25};
```

Classes with Data Member Pointers Need


```
template<class ItemType>
 // COPY CONSTRUCTOR
StackType<ItemType>::
StackType( const StackType<ItemType>& anotherStack )
{ NodeType<ItemType>* ptr1 ;
  NodeType<ItemType>* ptr2 ;
  if ( anotherStack.topPtr == NULL )
 topPtr = NULL ;
  else
 // allocate memory for first node
 topPtr = new NodeType<ItemType> ;
 topPtr->info = anotherStack.topPtr->info ;
 ptr1 = anotherStack.topPtr->next ;
 ptr2 = topPtr ;
 while (ptrl != NULL) // deep copy other nodes
 ptr2->next = new NodeType<ItemType> ;
 ptr2 = ptr2->next ;
 ptr2->info = ptr1->info ;
 ptr1 = ptr1->next ;
 ptr2->next = NULL ;
27 }
```

What about the assignment operator?

- The default method used for assignment of class objects makes a shallow copy.
- If your class has a data member pointer to dynamic data, you should write a member function to overload the assignment operator to make a deep copy of the dynamic data.


```
// DYNAMICALLY LINKED IMPLEMENTATION OF STACK
 template<class ItemType>
 class StackType {
 public:
 StackType();
 // Default constructor.
 StackType( const StackType<ItemType>& anotherStack );
 // Copy constructor.
 void operator= ( StackType<ItemType> );
 // Overloads assignment operator.
 ~StackType();
 // Destructor.
 private:
 NodeType<ItemType>* topPtr ;
29};
```

C++ Operator Overloading Guides

- 1. All operators except these :: . sizeof ?: may be overloaded.
- 2. At least one operand must be a class instance.
- 3. You cannot change precedence, operator symbols, or number of operands.
- 4. Overloading ++ and -- requires prefix form use by default, unless special mechanism is used.
- 5. To overload these operators = () [] member functions (not friend functions) must be used.
- 6. An operator can be given multiple meanings if the data types of operands differ.

Using Overloaded Binary operator+

When a Member Function was defined

myStack + yourStack

myStack.operator+(yourStack)

When a Friend Function was defined

myStack + yourStack

operator+(myStack, yourStack)

Object-Oriented Design:

- Composition
- Inheritance

• • • •

Composition (containment)

 Composition (or containment) means that an internal data member of one class is defined to be an object of another class type.

A FAMILIAR EXAMPLE . . .

ItemType Class Interface Diagram

Sorted list contains an array of ItemType

Inheritance

- Inheritance is a means by which one class acquires the properties--both data and operations--of another class.
- When this occurs, the class being inherited from is called the Base Class.
- The class that inherits is called the Derived Class.

AN EXAMPLE . . .

Recall Definition of Queue

• Logical (or ADT) level: A queue is an ordered group of homogeneous items (elements), in which new elements are added at one end (the rear), and elements are removed from the other end (the front).

A queue is a FIFO "first in, first out" structure.

Queue ADT Operations

- MakeEmpty -- Sets queue to an empty state.
- IsEmpty -- Determines whether the queue is currently empty.
- IsFull -- Determines whether the queue is currently full.
- Enqueue (ItemType newItem) -- Adds newItem to the rear of the queue.
- Dequeue (ItemType& item) -- Removes the item at the front of the queue and returns it in item.

class QueType<char>


```
// DYNAMICALLY LINKED IMPLEMENTATION OF QUEUE
#include "ItemType.h" // for ItemType
template<class ItemType>
class QueType {
public:
 QueType(); // CONSTRUCTOR
 ~QueType(); // DESTRUCTOR
 bool IsEmpty() const;
 bool IsFull() const;
 void Enqueue( ItemType item );
 void Dequeue( ItemType& item );
 void MakeEmpty();
private:
 NodeType<ItemType>* qFront;
 NodeType<ItemType>* qRear;
};
```

SAYS ALL PUBLIC MEMBERS OF QueType CAN BE INVOKED FOR OBJECTS OF TYPE CountedOue

```
// DERIVED CLASS CountedQue FROM BASE CLASS QueType
template<class ItemType>
class CountedQue : public QueType<ItemType>
public:
 CountedQue();
 void Enqueue( ItemType newItem );
 void Dequeue( ItemType& item );
 int LengthIs() const;
 // Returns number of items on the counted queue.
private:
 int length;
};
```


class CountedQue<char>


```
// Member function definitions for class CountedQue
template<class ItemType>
CountedQue<ItemType>::CountedQue() : QueType<ItemType>()
 length = 0 ;
template<class ItemType>
int CountedQue<ItemType>::LengthIs() const
 return length;
```


```
template<class ItemType>
  void CountedQue<ItemType>::Enqueue( ItemType newItem )
 // Adds newItem to the rear of the queue.
 // Increments length.
 length++;
 QueType<ItemType>::Enqueue( newItem );
  template<class ItemType>
  void CountedQue<ItemType>::Dequeue(ItemType& item )
 // Removes item from the rear of the queue.
 // Decrements length.
 length--;
 QueType<ItemType>::Dequeue( item );
44 }
```