Arrays & Linked Lists

Instructor: Andy Mirzaian

Part 1: Arrays

Array Definition

- An *array* is a sequenced collection of variables all of the same type. Each variable, or *cell*, in an array has an *index*, which uniquely refers to the value stored in that cell. The cells of an array, A, are numbered 0, 1, 2, and so on.
- Each value stored in an array is often called an element of that array.

Array Length and Capacity

- Since the length of an array determines the maximum number of things that can be stored in the array, we will sometimes refer to the length of an array as its *capacity*.
- In Java, the length of an array named a can be accessed using the syntax a.length. Thus, the cells of an array, a, are numbered 0, 1, 2, ..., a.length-1, and the cell with index k can be accessed with syntax a[k].

Declaring Arrays (first way)

 Use an assignment to a literal form when initially declaring the array, using a syntax as:

```
elementType[] \ arrayName = \{initialValue_0, initialValue_1, ..., initialValue_{N-1}\};
```

 The elementType can be any Java primitive type or class name, and arrayName can be any valid Java identifier. The initial values must be of the same type as the array.

Declaring Arrays (second way)

- Use the **new** operator.
 - However, because an array is not an instance of a class, we do not use a typical constructor.
 Instead we use the syntax:

new *elementType*[*length*]

- length is a positive integer denoting the length of the new array.
- The new operator returns a reference to the new array, and typically this would be assigned to an array variable.

Arrays of Characters or Object References

 An array can store primitive elements, such as characters.

An array can also store references to objects.

EECS2101: Arrays & Linked Lists

Java Example: Game Entries

A game entry stores the name of a player and her best score so far in a game

```
public class GameEntry {
 private String name;
 // name of the person earning this score
 3
 private int score;
 // the score value
 /** Constructs a game entry with given parameters.. */
 5
 public GameEntry(String n, int s) {
 6
 name = n:
 score = s;
 8
 9
 /** Returns the name field. */
 public String getName() { return name; }
10
 /** Returns the score field. */
11
 public int getScore() { return score; }
12
 /** Returns a string representation of this entry. */
13
 public String toString() {
14
15
 return "(" + name + ", " + score + ")";
16
17
```

Last Update: June 27, 2023 EECS2101: Arrays & Linked Lists

8

Java Example: Scoreboard

Keep track of players and their best scores in an array, board

- The elements of board are objects of class GameEntry
- Array board is sorted by score

Adding an Entry

To add an entry e into array board at index i, we need to make room for it by shifting forward the n - i entries board[i], ..., board[n - 1]

Java Example

```
/** Attempt to add a new score to the collection (if it is high enough) */
10
 public void add(GameEntry e) {
11
 int newScore = e.getScore();
 // is the new entry e really a high score?
12
 if (numEntries < board.length || newScore > board[numEntries-1].getScore()) {
13
 // no score drops from the board
 if (numEntries < board.length)</pre>
14
15
 numEntries++:
 // so overall number increases
16
 // shift any lower scores rightward to make room for the new entry
17
 int j = numEntries - 1;
 while (j > 0 \&\& board[j-1].getScore() < newScore) {
18
 board[i] = board[i-1];
19
 // shift entry from j-1 to j
20
 // and decrement j
21
 board[j] = e;
22
 // when done, add new entry
23
24
```

Removing an Entry

To remove the entry e at index i, we need to fill the hole left by e by shifting backward the n - i - 1 elements board[i + 1], ..., board[n - 1]

Java Example

```
/** Remove and return the high score at index i. */
25
 public GameEntry remove(int i) throws IndexOutOfBoundsException {
26
27
 if (i < 0 \mid | i >= numEntries)
28
 throw new IndexOutOfBoundsException("Invalid index: " + i);
29
 GameEntry temp = board[i];
 // save the object to be removed
 for (int j = i; j < numEntries - 1; j++) // count up from i (not down)
30
 board[j] = board[j+1];
 // move one cell to the left
31
 board[numEntries -1] = null;
 // null out the old last score
32
33
 numEntries——;
 // return the removed object
34
 return temp;
35
```

Multidimensional arrays

```
• int[][] data = new int [2][3];
  data = { {6, 13, 17} , {45, 67, 82} };
  data[0][2] = 3; // 17 replaced by 3
String[][] irregular2DArray = {
 {"Friends:", "Merry", "Bob", "Chris"},
 {"Games:", "baseball", "soccer"},
 {"Places:", "Toronto", "Boston", "Barcelona", "Beijing"}
 };
```

Example: Pascal Triangle

```
package eecs2011intro;
 * @author andy
 public class PascalTriangle {
 public static void main(String[] args) {
 60
 7
 int n = 10:
 8
 int[][] pascal = new int[n][]; // Pascal Triangle
 for (int r = 0; r < n; r++) { // scan rows r = 0 ... n-1
 pascal[r] = new int[r + 1]; // allocate r+1 columns in row r
10
 for (int c = 0; c <= r; c++) { // scan columns c = 0 .. r
11
 pascal[r][c] = (c == 0 | | c == r) ? 1 : pascal[r - 1][c - 1]
12
 + pascal[r - 1][c];
13
 System.out.print(pascal[r][c] + "\t");
14
15
16
 System.out.println();
17
18
19
```

Example: Pascal Triangle output

<u>□</u> Co	nsole 🛭								
<term< td=""><td>inated> Pa</td><td>scalTriangle</td><td>e [Java App</td><td>lication] C:</td><td>\Program</td><td>Files (x86)\</td><td>Java\jre7\l</td><td>bin\javaw.</td><td>exe (Au</td></term<>	inated> Pa	scalTriangle	e [Java App	lication] C:	\Program	Files (x86)\	Java\jre7\l	bin\javaw.	exe (Au
1									
1	1								
1	2	1							
1	3	3	1						
1	4	6	4	1					
1	5	10	10	5	1				
1	6	15	20	15	6	1			
1	7	21	35	35	21	7	1		
1	8	28	56	70	56	28	8	1	
1	9	36	84	126	126	84	36	9	1

Some Built-in Methods in java.util.Arrays Class

static int	binarySearch(int[] a, int key) Searches the specified array of ints for the specified value using the binary search algorithm.
static int[]	copyOf(int[] original, int newLength) Copies the specified array, truncating or padding with zeros (if necessary) so the copy has the specified length.
static int[]	<u>copyOfRange(int[] original, int from, int to)</u> Copies the specified range of the specified array into a new array.
static boolean	equals(int[] a, int[] a2) Returns true if the two specified arrays of ints are equal to one another.
static void	<pre>sort(int[] a) Sorts the specified array into ascending numerical order.</pre>
static <u>String</u>	toString(int[] a) Returns a string representation of the contents of the specified array.

Part 1: Summary

Arrays:

- Definition
- Declaration
- Element types
- Java examples
- Adding & removing entries
- Multidimensional arrays
- Built-in Methods in java.util.Arrays Class

Part 2: Singly Linked Lists

Singly Linked List

- A singly linked list is a concrete data structure consisting of a sequence of nodes, starting from a head pointer
- Each node stores
 - o element
 - link to the next node

Last Update: June 27, 2023

EECS2101: Arrays & Linked Lists

A Nested Node Class

```
public class SinglyLinkedList<E> {
 //---- nested Node class -----
 private static class Node<E> {
 // reference to the element stored at this node
 private E element;
 public Node(E e, Node<E> n) {
 element = e;
 next = n;
 public E getElement() { return element; }
 public Node<E> getNext() { return next; }
11
 public void setNext(Node<E> n) { next = n; }
12
 } //---- end of nested Node class -----
13
 ... rest of SinglyLinkedList class will follow ...
```


Accessor Methods

```
public class SinglyLinkedList<E> {
 (nested Node class goes here)
 // instance variables of the SinglyLinkedList
14
15
 private Node<E> head = null;  // head node of the list (or null if empty)
 16
 private int size = 0;
 // number of nodes in the list
17
 public SinglyLinkedList() { } // constructs an initially empty list
18
 // access methods
19
 public int size() { return size; }
20
 public boolean isEmpty() { return size == 0; }
 public E first() {
 // returns (but does not remove) the first element
 if (isEmpty()) return null;
23
24
 return head.getElement();
25
26
 public E last() {
 // returns (but does not remove) the last element
27
 if (isEmpty()) return null;
28
 return tail.getElement();
29
```

Inserting at the Head

Inserting at the Tail

Java Methods

```
31
 head = new Node<>(e, head); // create and link a new node
32
33
 if (size == 0)
34
 tail = head:
 // special case: new node becomes tail also
35
 size++:
36
 37
 Node<E> newest = new Node<>(e, null); // node will eventually be the tail
38
 if (isEmpty())
39
40
 head = newest:
 // special case: previously empty list
41
 else
42
 tail.setNext(newest);
 // new node after existing tail
43
 tail = newest;
 // new node becomes the tail
44
 size++:
45
```

Removing at the Head

Java Method

```
public E removeFirst() {
46
 removes and returns the first element
 if (isEmpty()) return null;
 // nothing to remove
47
 E answer = head.getElement();
48
 head = head.getNext();
49
 // will become null if list had only one node
50
 size——;
 if (size == 0)
51
 tail = null;
52
 // special case as list is now empty
53
 return answer;
54
55
```

Removing at the Tail

- Removing at the tail of a singly linked list is not efficient!
- It's impossible in constant-time to access the predecessor of the tail node.
- You need linear-time to scan through the list from head to tail.

Part 2: Summary

- Singly linked list structure
- A nested node class
- Accessor methods
- Insertion:
 - o at the tail
 - o at the head
- Removing
 - o at the head
 - o at the tail inefficient

Part 3: Doubly Linked Lists

Doubly Linked List

 A doubly linked list can be traversed forward and backward

- Nodes store:
 - o element
 - link to the previous node
 - o link to the next node
- Special trailer and header nodes

Insertion

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

Deletion

Last Update: June 27, 2023 EECS2101: Arrays & Linked Lists

35

Doubly-Linked List in Java

```
/** A basic doubly linked list implementation. */
 public class DoublyLinkedList<E> {
 //---- nested Node class -----
 private static class Node<E> {
 5
 private E element;
 // reference to the element stored at this node
 6
 private Node<E> prev;  // reference to the previous node in the list
 8
 public Node(E e, Node<E> p, Node<E> n) {
 element = e;
10
 prev = p;
11
 next = n:
 public E getElement() { return element; }
 public Node<E> getPrev() { return prev; }
 public Node<E> getNext() { return next; }
15
 public void setPrev(Node<E> p) { prev = p; }
16
 public void setNext(Node<E> n) { next = n; }
 } //---- end of nested Node class -----
18
19
```

Doubly-Linked List in Java, 2

```
private Node<E> header;
 header sentinel
 private Node<E> trailer;
 // trailer sentinel
 // number of elements in the list
 private int size = 0;
 /** Constructs a new empty list. */
 public DoublyLinkedList() {
26
 header = new Node<>(null, null); // create header
27
 trailer = new Node<>(null, header, null);
 // trailer is preceded by header
28
 header.setNext(trailer);
 // header is followed by trailer
29
30
 /** Returns the number of elements in the linked list. */
31
 public int size() { return size; }
32
 /** Tests whether the linked list is empty. */
 public boolean isEmpty() { return size == 0; }
33
34
 /** Returns (but does not remove) the first element of the list. */
35
 public E first() {
36
 if (isEmpty()) return null;
37
 return header.getNext( ).getElement( );
 // first element is beyond header
38
39
 /** Returns (but does not remove) the last element of the list. */
40
 public E last() {
 if (isEmpty()) return null;
42
 return trailer.getPrev().getElement();
 // last element is before trailer
43
```

37

Doubly-Linked List in Java, 3

```
44
 // public update methods
45
 /** Adds element e to the front of the list. */
 public void addFirst(E e) {
46
 addBetween(e, header, header.getNext()); // place just after the header
47
48
49
 /** Adds element e to the end of the list. */
 public void addLast(E e) {
50
51
 addBetween(e, trailer.getPrev(), trailer);
 // place just before the trailer
52
53
 /** Removes and returns the first element of the list. */
54
 public E removeFirst() {
55
 if (isEmpty()) return null;
 // nothing to remove
 return remove(header.getNext());
56
 // first element is beyond header
57
58
 /** Removes and returns the last element of the list. */
59
 public E removeLast() {
 if (isEmpty()) return null;
60
 // nothing to remove
 return remove(trailer.getPrev());
 // last element is before trailer
61
62
```

Doubly-Linked List in Java, 4

```
64
 // private update methods
65
 /** Adds element e to the linked list in between the given nodes. */
 private void addBetween(E e, Node<E> predecessor, Node<E> successor) {
66
67
 // create and link a new node
 Node<E> newest = new Node<>(e, predecessor, successor);
68
69
 predecessor.setNext(newest);
 successor.setPrev(newest);
70
71
 size++:
72
73
 /** Removes the given node from the list and returns its element. */
 private E remove(Node<E> node) {
74
 Node<E> predecessor = node.getPrev();
75
76
 Node<E> successor = node.getNext();
 predecessor.setNext(successor);
77
 successor.setPrev(predecessor);
78
79
 size--;
80
 return node.getElement();
81
 //---- end of DoublyLinkedList class -----
```

Circular Linked Lists

- We can form a circular linked list by identifying the header and trailer sentinel nodes.
- Varieties of Circular Linked Lists:
 - Singly Linked Circular Lists (SLCL).
 - Doubly Linked Circular Lists (DLCL).
- With DLCL it is possible to perform the following operations in constant time:
 - Inserting an item at any given position in the list.
 - Deleting an item from any given position in the list.
 - Concatenating two lists of same type (by interlacing).

Part 3: Summary

- Doubly linked list structure
- A nested node class
- Accessor methods
- Insertion at any given position
- Removal of any given node
- Singly & Doubly Linked Circular Lists

