


Linked Lists


Lists

1

Singly Linked List

- ◆ A singly linked list is a concrete data structure consisting of a sequence of nodes
- ◆ Each node stores
 - element
 - link to the next node


Lists

2

The Node Class for List Nodes

```
public class StringNode
{
 // Attributes
 private String element; // The data to be stored in this node
 private StringNode next; // A link to the next node in the chain

 /** Constructor
 * Creates a node with the given element and next node.
 */
 public StringNode(String e, StringNode n)
 {
 element = e;
 next = n;
 }

 /** Constructor
 * Creates a node with null references to its element and next node.
 */
 public StringNode()
 {
 this(null, null);
 }
}
```

Lists

3

The Node Class for List Nodes

```
// Accessor methods
public String getElement()
{
 return element;
}

public StringNode getNext()
{
 return next;
}

// Modifier methods:
public void setElement(String newElem)
{
 element = newElem;
}

public void setNext(StringNode newNext)
{
 next = newNext;
}
```

Lists

4

For any data structure/storage:

Operations

◆ How to add

◆ How to retrieve

◆ How to remove/delete.

Location of Operation


◆ Beginning

◆ End

◆ Middle

Inserting at the Head of a List

1. The current list...


2. Create a new node with content X


3. Insert the node

A. Have new node point to old head


B. Update head to point to new node


Linked List - addFirst

```
public class StringLinkedList {
 StringNode head = null; // The start of the list
 StringNode tail = null; // The last element in the list

 public void addFirst(StringNode n)
 {
 // Check we have a node to add...
 if (n == null) return;

 // Set our new node to point to the head
 // of the current list.
 n.setNext(head);

 // Our new node 'n' will now become the head of the list
 head = n;


 // If the list was empty, make the tail point to
 // the new node as well
 if (tail == null) tail = n;
 }
}
```

Lists

7

Removing from the Head

1. Update head to point to next node in the list
2. Allow garbage collector to reclaim the former first node


Lists

8

Linked List - removeFirst

```
public void removeFirst()
{
 // If list is empty, we can't remove anything so leave
 if (head == null) return;

 // Move head to the next item in the list
 head = head.getNext();

 // If the list is empty, set the tail reference to null
 if (head == null) tail = null;


 // The original item that was at the head of the list
 // no longer has anything referencing it and will be
 // garbage collected in Java. In other programming languages
 // e.g. C++, you would have to delete it otherwise you
 // would get a memory leak.
}
```

Lists


9

Inserting at the Tail

1. The current list...


2. Create a new node pointing to null


3. Insert new element

- A. Have old last node point to new node


- B. Update tail to point to new node


Lists

10

Linked List - addLast

```
public void addLast(StringNode node)
{
 // If we were not given a node, leave
 if (node == null) return;

 // If list is empty, our new node will
 // be the head and tail of list
 if (head == null)
 {
 head = node;
 tail = node;
 return;
 }

 // Make the current last node point to our new node
 tail.setNext(node);


 // Now update the tail to be our new node
 tail = node;
}
```

Lists

11

Removing at the Tail

- ◆ Removing at the tail of a singly linked list is not efficient!
- ◆ There is no constant-time way to update the tail to point to the previous node


Lists

12

Linked List - removeLast

```

public void removeLast() {
 if (head == null) return; // If list is empty, leave

 // If head is also the tail, the list
 // will be empty
 if (head == tail) {
 head = null;
 tail = null;
 return;
 }

 // Start at the head of the list
 StringNode n = head;

 // Now look for the last item
 while (n.getNext() != tail)
 n = n.getNext();

 // n should now be pointing to the last but one
 // node in the list. This will be the new tail
 // We are going to drop the last element in the list
 // so make the current node's next pointer null
 n.setNext(null);

 // The old tail node is now replaced with 'n'. The
 // old tail node has no reference and will be garbage
 tail = n;
}


```

Lists

13

Stack as a Linked List (§ 5.1.3)

- ◆ We can implement a stack with a singly linked list
- ◆ The top element is stored at the first node of the list
- ◆ The space used is $O(n)$ and each operation of the Stack ADT takes $O(1)$ time


Lists

14

Queue as a Linked List (§ 5.2.3)

- ◆ We can implement a queue with a singly linked list
 - The front element is stored at the first node
 - The rear element is stored at the last node
- ◆ The space used is $O(n)$ and each operation of the Queue ADT takes $O(1)$ time


15

Position ADT

- ❑ The Position ADT models the notion of place within a data structure where a single object is stored
- ❑ It gives a unified view of diverse ways of storing data, such as
 - a cell of an array
 - a node of a linked list
- ❑ Just one method:
 - object `element()`: returns the element stored at the position

Lists

16

Node List ADT

- ◆ The Node List ADT models a sequence of positions storing arbitrary objects
- ◆ It establishes a before/after relation between positions
- ◆ Generic methods:
 - `size()`, `isEmpty()`

Accessor methods:


- `first()`, `last()`
 - `prev(p)`, `next(p)`
- Update methods:
- `set(p, e)`
 - `addBefore(p, e)`, `addAfter(p, e)`,
 - `addFirst(e)`, `addLast(e)`
 - `remove(p)`

Lists

17

Doubly Linked List

- ◆ A doubly linked list provides a natural implementation of the Node List ADT
- ◆ Nodes implement Position and store:
 - element
 - link to the previous node
 - link to the next node
- ◆ Special trailer and header nodes


Lists

18

Insertion

- We visualize operation `insertAfter(p, X)`, which returns position q


Lists

19

Insertion Algorithm

Algorithm `addAfter(p,e):`

```

Create a new node v
v.setElement(e)
v.setPrev(p) {link v to its predecessor}
v.setNext(p.getNext()) {link v to its successor}
(p.getNext()).setPrev(v) {link p's old successor to v}
p.setNext(v) {link p to its new successor, v}
return v {the position for the element e}


```

Lists

20

Deletion

- We visualize `remove(p)`, where `p = last()`


Lists

21

Deletion Algorithm

Algorithm `remove(p):`

```

t = p.element {a temporary variable to hold the
 return value}
(p.getPrev()).setNext(p.getNext()) {linking out p}
(p.getNext()).setPrev(p.getPrev())
p.setPrev(null) {invalidating the position p}
p.setNext(null)
return t

```

Lists

22

Performance

- ❑ In the linked list implementation of the List ADT,
 - ❑ The space used by a list with n elements is $O(n)$
 - The space used by each position of the list is $O(1)$
 - Operations of the List ADT run in up to $O(n)$ time