CS2010: ALGORITHMS AND DATA STRUCTURES

Lecture 6: Doubly Linked Lists

Vasileios Koutavas

School of Computer Science and Statistics Trinity College Dublin

Java collections library

public interface java.util.List<E>

boolean add(int index, E element) Inserts the specified element at the specified

position in this list (optional operation).

E **remove**(int index) Removes the element at the specified position in

this list

. . .

Implementations:

LinkedList doubly-linked list implementation

ArrayList resizable-array implementation

```
public static void main(String[] args)
{
 StackOfStrings buffer = new StackQueue<String>();
 while (!StdIn.isEmpty())
 {
 String s = StdIn.readString();
 if (s.equals("<"))
 StdOut.print(buffer.pop());
 else if (s.equals(">"))
 StdOut.print(buffer.dequeue());
 else
 stack.enqueue(s);
}
```

pop: return and remove the **most recent** element

dequeue: return and remove the least recent element

enqueue: add an element


```
public static void main(String[] args)
{
 StackOfStrings buffer = new StackQueue<String>();
 while (!StdIn.isEmpty())
 {
 String s = StdIn.readString();
 if (s.equals("<"))
 StdOut.print(buffer.pop());
 else if (s.equals(">"))
 StdOut.print(buffer.dequeue());
 else
 stack.enqueue(s);
}
```

Input: "judge me by my size do > you > < < < < ? >"


```
public static void main(String[] args)
{
 StackOfStrings buffer = new StackQueue<String>();
 while (!StdIn.isEmpty())
 {
 String s = StdIn.readString();
 if (s.equals("<"))
 StdOut.print(buffer.pop());
 else if (s.equals(">"))
 StdOut.print(buffer.dequeue());
 else
 stack.enqueue(s);
}
```

Can we implement StackQueue efficiently using a **linked list**?


```
public static void main(String[] args)
{
 StackOfStrings buffer = new StackQueue<String>();
 while (!StdIn.isEmpty())
 {
 String s = StdIn.readString();
 if (s.equals("<"))
 StdOut.print(buffer.pop());
 else if (s.equals(">"))
 StdOut.print(buffer.dequeue());
 else
 stack.enqueue(s);
}
```

Can we implement StackQueue efficiently using a linked list?

- enqueue and push to the same end of the LL (will run in ⊙(1))
- pop from the same end of the LL & dequeue from the other end
 - one of dequeue/pop will run in Θ(1) and the other in Θ(N)

we can do better

Doubly Linked Lists

(Java implementation in Assignment 2)

https://www.scss.tcd.ie/Vasileios.Koutavas/teaching/cs2010/mt1819/assignment-2/

Doubly Linked Lists (DLL)

```
class DLLNode {
 String item;
 DLLNode next;
 DLLNode prev;
}
```


Doubly Linked Lists (DLL)

```
class DLLNode {
 String item;
 DLLNode next;
 DLLNode prev;
}
```


Kinds of nodes inside a DLL:

The only

node of a

DLL with 1

The last node of a DLL with >1 node

A middle node of a DLL with >2 items

Doubly Linked Lists

```
DLLofString
class
 DoublyLinkedList()
void
 insertFirst(String s)
 inserts s at the head of the list
 returns string at the head of the list
String
 getFirst()
boolean
 deleteFirst()
 removes string at the head of the list
void
 insertLast(String s)
 inserts s at the end of the list
String
 getLast(String s)
 returns string at the end of the list
boolean
 deleteLast()
 removes string at the end of the list
void
 insertBefore(int pos, String s)
 inserts s before position pos
String
 get(int pos)
 returns string at position pos
boolean
 deleteAt(int pos)
 deletes string at position pos
```


- Interface somewhat different than that of java.util.List.
- How to make interface generic?
 - class DoublyLinkedList<T>

Doubly Linked Lists

```
DLLofString
class
 DoublyLinkedList()
void
 insertFirst(String s)
 inserts s at the head of the list
 returns string at the head of the list
String
 getFirst()
boolean
 deleteFirst()
 removes string at the head of the list
void
 insertLast(String s)
 inserts s at the end of the list
 getLast(String s)
String
 returns string at the end of the list
 deleteLast()
boolean
 removes string at the end of the list
void
 insertBefore(int pos, String s)
 inserts s before position pos
String
 get(int pos)
 returns string at position pos
boolean
 deleteAt(int pos)
 deletes string at position pos
```

- Interface somewhat different than that of java.util.List.
- How to make interface generic?
 - class DoublyLinkedList<T>

Three main cases to deal with


```
/**
  * Inserts an element at the end of the doubly linked list
  * @param data : The new data of class T that needs to be added to the list
  * @return none
  *
  */
public void insertLast( T data )
```

void insertLast("be")

cases for size of the DLL

cases for size of the DLL	DLL of size 0	?
	DLL of size 1	?
	DLL of size > 1	?

Before you write any code consider simple examples, but not too simple!

(paraphrase of Richard Feynman)

1 nodes

1 node

* Same as the case with >1 node

0 nodes

head → null tail → null

0 nodes

0 nodes


```
/**
  * Inserts an element at the beginning of the doubly linked list
  * @param data : The new data of class T that needs to be added to the list
  * @return none
  *
  */
public void insertFirst( T data )
```

how can we implement this?

void insertFirst("be")

cases for size of the DLL	DLL of size 0	?
	DLL of size 1	?
cases I	DLL of size > 1	?

write down an example for each case

```
/**
  * Inserts an element in the doubly linked list
  * @param pos : The integer location at which the new data should be
  * inserted in the list. We assume that the first position in the list
  * is 0 (zero). If pos is less than 0 then add to the head of the list.
  * If pos is greater or equal to the size of the list then add the
  * element at the end of the list.
  * @param data : The new data of class T that needs to be added to the list
  * @return none
  *
  */
public void insertBefore( int pos, T data )
```

	pos == 0 (insert at the head of the DLL)	0 < pos < DLL.size -1 (insert in the middle of the DLL)	pos == DLL.size -1	pos < 0 (insert at the head of the DLL)	pos ≥ DLL.size (insert at the end of the DLL)
DLL of size 0					
DLL of size 1					
DLL of size >					

	pos == 0 (insert at the head of the DLL)	0 < pos < DLL.size -1 (insert in the middle of the DLL)	pos == DLL.size -1	pos < 0 (insert at the head of the DLL)	pos ≥ DLL.size (insert at the end of the DLL)
DLL of size 0	insertFirst("be")				
DLL of size 1	insertFirst("be")				
DLL of size >	insertFirst("be")				

	pos == 0 (insert at the head of the DLL)	0 < pos < DLL.size -1 (insert in the middle of the DLL)	pos == DLL.size -1	pos < 0 (insert at the head of the DLL)	pos ≥ DLL.size (insert at the end of the DLL)
DLL of size 0	insertFirst("be")	not possible 0 < pos < -1			
DLL of size 1	insertFirst("be")	not possible 0 < pos < 0			
DLL of size >	insertFirst("be")	?			

	pos == 0 (insert at the head of the DLL)	0 < pos < DLL.size -1 (insert in the middle of the DLL)	pos == DLL.size -1	pos < 0 (insert at the head of the DLL)	pos ≥ DLL.size (insert at the end of the DLL)
DLL of size 0	insertFirst("be")	not possible 0 < pos < -1	insertFirst("be") (here pos == -1)		
DLL of size 1	insertFirst("be")	not possible 0 < pos < 0	insertFirst("be") (here pos == 0)		
DLL of size >	insertFirst("be")	?	?		

	pos == 0 (insert at the head of the DLL)	0 < pos < DLL.size -1 (insert in the middle of the DLL)	pos == DLL.size -1	pos < 0 (insert at the head of the DLL)	pos ≥ DLL.size (insert at the end of the DLL)
DLL of size 0	insertFirst("be")	not possible 0 < pos < -1	insertFirst("be") (here pos == -1)	insertFirst("be")	InsertLast("be")
DLL of size 1	insertFirst("be")	not possible 0 < pos < 0	insertFirst("be") (here pos == 0)	insertFirst("be")	InsertLast("be")
DLL of size > 1	insertFirst("be")	?	?	insertFirst("be")	InsertLast("be")

	pos == 0 (insert at the head of the DLL)	0 < pos < DLL.size -1 (insert in the middle of the DLL)	pos == DLL.size -1	pos < 0 (insert at the head of the DLL)	pos ≥ DLL.size (insert at the end of the DLL)
DLL of size 0	insertFirst("be")	not possible 0 < pos < -1	insertFirst("be") (here pos == -1)	insertFirst("be")	InsertLast("be")
DLL of size 1	insertFirst("be")	not possible 0 < pos < 0	insertFirst("be") (here pos == 0)	insertFirst("be")	InsertLast("be")
DLL of size >	insertFirst("be")	?	same as case to the left	insertFirst("be")	InsertLast("be")

10 Oct 14 Lecture 9 **43**

Moral of the story

Before you implement an operation of a complex Data Structure (DS):

- For each different meaningful state your DS may be in:
 - For each different meaningful input to your DS operation:
 - Create one example on paper
 - Work out the example on paper
 - Reuse code from previous, simpler examples
 - Group cases whose examples require the same steps
- ONLY then write code