A List Implementation that Links Data

Chapter 14

Data Structures and Abstractions with Java, 4e, Global Edition Frank Carrano

Analogy

FIGURE 3-1 A chain of five desks © 2016 Pearson Education, Ltd. All rights reserved.

Advantages of Linked Implementation

- Uses memory only as needed
- When entry removed, unneeded memory returned to system
- Avoids moving data when adding or removing entries

Disadvantages of Linked Implementation

- Removing specific entry requires search of array or chain
- Chain requires more memory than array of same length

The Private Class Node

```
private class Node
 private T data; // Entry in bag
 private Node next; // Link to next node
5
 private Node(T dataPortion)
6
 this(dataPortion, null);
8
 } // end constructor
10
 private Node(T dataPortion, Node nextNode)
11
12
 data = dataPortion;
13
 next = nextNode;
14
15
 } // end constructor
  } // end Node
16
```

Class Node That Has Set and Get Methods

```
16
 private T getData()
17
18
19
 return data;
 } // end getData
21
22
 private void setData(T newData)
23
24
 data = newData;
25
 } // end setData
26
27
 private Node getNextNode()
28
29
30
 return next:
 } // end getNextNode
31
```

Class Node That Has Set and Get Methods

```
andred amount de de de la description de la contraction de la cont
 private Node getNextNode()
29
 30
 return next;
 } // end getNextNode
31
32
 private void setNextNode(Node nextNode)
33
34
35
 next = nextNode;
 } // end setNextNode
 36
37 } // end Node
```

Adding a Node at Various Positions

Possible cases:

- 1.Chain is empty
- 2. Adding node at chain's beginning
- 3. Adding node between adjacent nodes
- 4. Adding node to chain's end

FIGURE 14-1 (a) An empty chain and a new node; (b) after adding the new node to a chain that was empty

newNode references a new instance of Node Place newEntry in newNode firstNode = address of newNode

This pseudocode establishes a new node for the given data

FIGURE 14-2 A chain of nodes (a) just prior to adding a node at the beginning; (b) just after adding a node at the beginning

newNode references a new instance of Node Place newEntry in newNode Set newNode's link to firstNode Set firstNode to newNode

This pseudocode describes the steps needed to add a node to the beginning of a chain.

© 2016 Pearson Education, Ltd. All rights reserved.

newNode

newNode references the new node
Place newEntry in newNode

Let nodeBefore reference the node that will be before the new node
Set nodeAfter to nodeBefore's link
Set newNode's link to nodeAfter
Set nodeBefore's link to newNode

Pseudocode to add a node to a chain between two existing, consecutive nodes

© 2016 Pearson Education, Ltd. All rights reserved.

newNode references a new instance of Node
Place newEntry in newNode
Locate the last node in the chain
Place the address of newNode in this last node

Steps to add a node at the end of a chain.

Removing a Node from Various Positions

Possible cases

- 1.Removing the first node
- 2. Removing a node other than first one

FIGURE 14-5 A chain of nodes (a) just prior to removing the first node; (b) just after removing the first node

Set firstNode to the link in the first node.

Since all references to the first node no longer exist, the system automatically recycles the first node's memory.

Steps for removing the first node.

FIGURE 14-6 A chain of nodes (a) just prior to removing an interior node; (b) just after removing an interior node

Let nodeBefore reference the node before the one to be removed.

Set nodeToRemove to nodeBefore's link; nodeToRemove now references the node to be removed.

Set nodeAfter to nodeToRemove's link; nodeAfter now references the node after the one to be removed.

Set nodeBefore's link to nodeAfter. (nodeToRemove is now disconnected from the chain.) Set nodeToRemove to null.

Since all references to the disconnected node no longer exist, the system automatically recycles the node's memory.

Removing a node other than the first one.

```
private Node getNodeAt(int givenPosition)
 assert (firstNode != null) &&
 (1 <= givenPosition) && (givenPosition <= numberOfNodes);</pre>
 Node currentNode = firstNode;
 // Traverse the chain to locate the desired node
 // (skipped if givenPosition is 1)
 for (int counter = 1; counter < givenPosition; counter++)</pre>
 currentNode = currentNode.getNextNode();
 assert currentNode != null;
 return currentNode;
} // end getNodeAt
```

Operations on a chain depended on the method getNodeAt

The remove method returns the entry © 2016 Pearson Education, Ltd. All rights reserved.

© 2016 Pearson Education, Ltd. All rights reserved. that it deletes from the list

```
else
 // Case 2: Not first entry
 Node nodeBefore = getNodeAt(givenPosition - 1);
 Node nodeToRemove = nodeBefore.getNextNode();
 result = nodeToRemove.getData(); // Save entry to be removed
 Node nodeAfter = nodeToRemove.getNextNode();
 nodeBefore.setNextNode(nodeAfter): // Remove entry
 } // end if
 numberOfEntries--:
 // Update count
 return result;
 // Return removed entry
  else
  throw new IndexOutOfBoundsException(
 "Illegal position given to remove operation.");
} // end remove
```

The remove method returns the entry

© 2016 Pearson Education, Ltd. All rights reserved. that it deletes from the list

```
public T replace(int givenPosition, T newEntry)
 if ((givenPosition >= 1) && (givenPosition <= numberOfEntries))
 assert !isEmpty();
 Node desiredNode = getNodeAt(givenPosition);
 T originalEntry = desiredNode.getData();
 desiredNode.setData(newEntry);
 return originalEntry;
  else
 throw new IndexOutOfBoundsException(
 "Illegal position given to replace operation.");
} // end replace
```

Replacing a list entry requires us to replace the data portion of a node with other data.

Data Fields and Constructor

```
120
 A linked implementation of the ADT list.
 @author Frank M. Carrano
 public class LList<T> implements ListInterface<T>
 private Node firstNode; // Reference to first node of chain
 private int numberOfEntries;
10
 public LList()
11
 initializeDataFields():
12
 } // end default constructor
13
14
 public void clear()
15
16
 initializeDataFields():
17
 } // end clear
18
 < Implementations of the public methods add, remove, replace, getEntry, contains,
19
 getLength, isEmpty, and toArray go here. >
20
 and market areas and all mineral
```

Data Fields and Constructor

```
// Initializes the class's data fields to indicate an empty list.
22
 private void initializeDataFields()
23
24
 firstNode = null:
25
 numberOfEntries = 0;
26
 } // end initializeDataFields
27
28
 // Returns a reference to the node at a given position.
29
 // Precondition: List is not empty;
30
 1 <= givenPosition <= numberOfEntries.</pre>
31
 private Node getNodeAt(int givenPosition)
32
33
 < See Segment 14.7. >
 } // end getNodeAt
34
35
 private class Node // Private inner class
36
37
 < See Listing 3-4 in Chapter 3. >
 } // end Node
38
39 } // end LList
```

Adding to the End of the List

The method add assumes method getNodeAt

Adding at a Given Position

Adding at a Given Position

```
else
 // Case 2: List is not empty
 // and newPosition > 1
 Node nodeBefore = getNodeAt(newPosition - 1);
 Node nodeAfter = nodeBefore.getNextNode();
 newNode.setNextNode(nodeAfter);
 nodeBefore.setNextNode(newNode);
 } // end if
 numberOfEntries++;
 else
 throw new IndexOutOfBoundsException(
 "Illegal position given to add operation.");
} // end add
```

Method is Empty

```
public boolean isEmpty()
 boolean result;
 if (numberOfEntries == 0) // Or getLength() == 0
 assert firstNode == null;
 result = true;
 el se
 assert firstNode != null;
 result = false;
 } // end if
 return result;
} // end isEmpty
```

Note use of assert statement.

Method toArray

```
public T[] toArray()
 // The cast is safe because the new array contains null entries
 @SuppressWarnings("unchecked")
 T[] result = (T[])new Object[numberOfEntries];
 int index = 0;
 Node currentNode = firstNode:
 while ((index < numberOfEntries) && (currentNode != null))</pre>
 result[index] = currentNode.getData();
 currentNode = currentNode.getNextNode();
 index++;
 } // end while
 return result;
} // end toArray
```

Testing Core Methods

```
public static void main(String[] args)
 System.out.println("Create an empty list.");
 ListInterface<String> myList = new LList<>();
 System.out.println("List should be empty; isEmpty returns " +
 6
 myList.isEmpty() + ".");
 System.out.println("\nTesting add to end:");
 myList.add("15");
 8
 myList.add("25");
 myList.add("35");
10
 myList.add("45");
11
 System.out.println("List should contain 15 25 35 45.");
12
 displayList(myList);
13
 System.out.println("List should not be empty; isEmpty() returns " +
14
 myList.isEmpty() + ".");
15
 System.out.println("\nTesting clear():");
16
```

LISTING 14-2 A main method that tests part of the implementation of the ADT list

Testing Core Methods

```
System.out.println("List should be empty; isEmpty returns "+
 myList.isEmpty() + ".");
19
20 } // end main
 Output
 Create an empty list.
 List should be empty; is Empty returns true.
 Testing add to end:
 List should contain 15 25 35 45.
 List contains 4 entries, as follows:
 15 25 35 45
 List should not be empty; isEmpty() returns false.
 Testing clear():
 List should be empty; is Empty returns true.
```

LISTING 14-2 A main method that tests part of the implementation of the ADT list

© 2016 Pearson Education, Ltd. All rights reserved.

Retrieving a list entry is straightforward.

```
public boolean contains(T anEntry)
{
 boolean found = false;
  Node currentNode = firstNode;
  while (!found && (currentNode != null))
 if (anEntry.equals(currentNode.getData()))
 found = true;
 else
 currentNode = currentNode.getNextNode();
 } // end while
 return found;
} // end contains
```

Checking to see if an entry is in the list,
2016 Pearson Education, Ltd. All rights reserved.
the method contains.

Design Decision A Link to Last Node

FIGURE 14-7 A linked chain with (a) a head reference; (b) both a head reference and a tail reference

FIGURE 14-8 A linked chain with both a head reference and a tail reference

After executing lastNode.setNextNode(newNode);

After executing lastNode = newNode;

ronempty chain that has a tail reference

```
public void add(T newEntry)
 Node newNode = new Node(newEntry);
 if (isEmpty())
 firstNode = newNode;
 else
 lastNode.setNextNode(newNode);
 lastNode = newNode;
 numberOfEntries++;
} // end add
```

```
public void add(int newPosition, T newEntry)
if ((newPosition >= 1) && (newPosition <= numberOfEntries + 1))</pre>
 Node newNode = new Node(newEntry);
 if (isEmpty())
 firstNode = newNode;
 lastNode = newNode;
 else if (newPosition == 1)
 newNode.setNextNode(firstNode);
 firstNode = newNode;
```

```
ᢣ᠁ᠰ᠕ᢣᢦᢛᢂ᠐ᡆᡛ᠈᠊ᢌᠵ᠋ᡛᠬᡆᢓᢣᠩᡟᡟᡚᢘᡯᢥᡶᡥᢐ᠊ᠲᠰᡇᡘᡛᠻᢥᡳᠰ᠕ᢣ᠕ᢣᡳ᠕ᢣ᠕ᢣ᠕
 firstNode = newNode;
 else if (newPosition == numberOfEntries + 1)
 lastNode.setNextNode(newNode);
 lastNode = newNode;
 else
 Node nodeBefore = getNodeAt(newPosition - 1);
 Node nodeAfter = nodeBefore.getNextNode();
 newNode.setNextNode(nodeAfter);
 nodeBefore.setNextNode(newNode);
 } // end if
 numberOfEntries++;
 else
 throw new IndexOutOfBoundsException(
 "Illegal position given to add operation.");
} // end add
```

Implementation of the method that adds by position.

FIGURE 14-10 Removing the last node from a chain that has both head and tail references when the chain contains (a) one node

has both head and tail references when the chain contains (b) more than one node

```
public T remove(int givenPosition)
 T result = null;
 // Return value
 if ((givenPosition >= 1) && (givenPosition <= numberOfEntries))</pre>
 assert !isEmpty();
 if (givenPosition == 1)
 // Case 1: Remove first entry
 result = firstNode.getData();
 // Save entry to be removed
 firstNode = firstNode.getNextNode();
 if (numberOfEntries == 1)
 lastNode = null;
 // Solitary entry was removed
 else
 // Case 2: Not first entry
 Node nodeBefore = getNodeAt(givenPosition - 1);
Node nodeToRemove = nodeBefore.getNextNode();
```

Implementation of the remove operation:

```
Node nodeToRemove = nodeBefore.getNextNode();
 Node nodeAfter = nodeToRemove.getNextNode();
 nodeBefore.setNextNode(nodeAfter);
 result = nodeToRemove.getData();  // Save entry to be removed
 if (givenPosition == numberOfEntries)
 lastNode = nodeBefore;
 // Last node was removed
 } // end if
 numberOfEntries--;
  else
 throw new IndexOutOfBoundsException(
 "Illegal position given to remove operation.");
  return result;
 // Return removed entry
} // end remove
```

Implementation of the remove operation:

Java Class Library: The Class LinkedList

- Implements the interface List
- LinkedList defines more methods than are in the interface List
- You can use the class LinkedList as implementation of ADT
 - queue
 - deque
 - or list.

End

Chapter 14