

Chapter 5

Linked Lists

Preliminaries

- Options for implementing an ADT
 - Array
 - Has a fixed size
 - Data must be shifted during insertions and deletions
 - Linked list
 - Is able to grow in size as needed
 - Does not require the shifting of items during insertions and deletions

Preliminaries


Figure 5-1

a) A linked list of integers; b) insertion; c) deletion

- A reference variable
 - Contains the location of an object
 - Example

```
Integer intRef;
intRef = new Integer(5);
```

- As a data field of a class
 - Has the default value null
- A local reference variable to a method
 - Does not have a default value


Figure 5-2 A reference to an Integer object

• When one reference variable is assigned to another reference variable, both references then refer to the same object

```
Integer p, q;
p = new Integer(6);
q = p;
```

• A reference variable that no longer references any object is marked for garbage collection


Figure 5-3a-d

a) Declaring reference variables; b) allocating an object; c) allocating another object, with the dereferenced object marked for garbage collection


Figure 5-3e-g

e) allocating an object; f)
assigning null to a
reference variable; g)
assigning a reference with
a null value

- An array of objects
 - Is actually an array of references to the objects
 - Example

```
Integer[] scores = new Integer[30];
```

Instantiating Integer objects for each array reference

```
scores[0] = new Integer(7);
scores[1] = new Integer(9); // and so on ...
```

- Equality operators (== and !=)
 - Compare the values of the reference variables, not the objects that they reference
- equals method
 - Compares objects field by field
- When an object is passed to a method as an argument, the reference to the object is copied to the method's formal parameter
- Reference-based ADT implementations and data structures use Java references

Resizable Arrays

- The number of references in a Java array is of fixed size
- Resizable array
 - An array that grows and shrinks as the program executes
 - An illusion that is created by using an allocate and copy strategy with fixed-size arrays
- java.util.Vector class
 - Uses a similar technique to implement a growable array of objects

Linked list

- Contains nodes that are linked to one another
- A node contains both data and a link to the next item
- Access is package-private

```
package List;
class Node {
 Object item;
 Node next;
 // constructors, accessors,
 // and mutators ...
} // end class Node
```


Figure 5-5
A node

Using the Node class

```
Node n = new Node (new Integer(6));
Node first = new Node (new Integer(9), n);
```


Figure 5-7

Using the Node constructor to initialize a data field and a link value

- Data field next in the last node is set to null
- head reference variable
 - References the list's first node
 - Always exists even when the list is empty


Figure 5-8

A head reference to a linked list

- head reference variable can be assigned null without first using new
 - Following sequence results in a lost node

```
head = new Node(); // Don't really need to use new here head = null; // since we lose the new Node object here
```


Figure 5-9

A lost node

Programming with Linked Lists: Displaying the Contents of a Linked List

- curr reference variable
 - References the current node
 - Initially references the first node
- To display the data portion of the current node

```
System.out.println(curr.item);
```

To advance the current position to the next node

```
curr = curr.next;
```

Displaying the Contents of a Linked List


Figure 5-10

The effect of the assignment curr = curr.next

Displaying the Contents of a Linked List

• To display all the data items in a linked list

```
for (Node curr = head; curr != null; curr =
 curr.next) {
 System.out.println(curr.item);
} // end for
```

Deleting a Specified Node from a Linked List

- To delete node N which curr references
 - Set next in the node that precedes N to reference the node that follows N

```
prev.next = curr.next;
```


Figure 5-11

Deleting a node from a linked list

Deleting a Specified Node from a Linked List

• Deleting the first node is a special case

head = head.next;


Figure 5-12

Deleting the first node

Deleting a Specified Node from a Linked List

• To return a node that is no longer needed to the system

```
curr.next = null;
curr = null;
```

- Three steps to delete a node from a linked list
 - Locate the node that you want to delete
 - Disconnect this node from the linked list by changing references
 - Return the node to the system

• To create a node for the new item

```
newNode = new Node(item);
```

To insert a node between two nodes

```
newNode.next = curr;
prev.next = newNode;
```


Figure 5-13

Inserting a new node into a linked list

• To insert a node at the beginning of a linked list

```
newNode.next = head;
head = newNode;
```


Figure 5-14

Inserting at the beginning of a linked list

• Inserting at the end of a linked list is not a special case if curr is null

```
newNode.next = curr;
prev.next = newNode;
```


Figure 5-15 Inserting at the end of

a linked list

- Three steps to insert a new node into a linked list
 - Determine the point of insertion
 - Create a new node and store the new data in it
 - Connect the new node to the linked list by changing references

Determining curr and prev

• Determining the point of insertion or deletion for a sorted linked list of objects

Please open file *carrano_ppt05_B.ppt* to continue viewing chapter 5.