

Chapter 5 (continued)

Linked Lists

A Reference-Based Implementation of the ADT List

- A reference-based implementation of the ADT list
 - Does not shift items during insertions and deletions
 - Does not impose a fixed maximum length on the list


Figure 5-18

A reference-based implementation of the ADT list

A Reference-Based Implementation of the ADT List

- Default constructor
 - Initializes the data fields numItems and head
- List operations
 - Public methods
 - isEmpty
 - size
 - add
 - remove
 - get
 - removeAll
 - Private method
 - find

- Size
 - Array-based
 - Fixed size
 - Issues
 - » Can you predict the maximum number of items in the ADT?
 - » Will an array waste storage?
 - Resizable array
 - » Increasing the size of a resizable array can waste storage and time

- Size (Continued)
 - Reference-based
 - Do not have a fixed size
 - Do not need to predict the maximum size of the list
 - Will not waste storage
- Storage requirements
 - Array-based
 - Requires less memory than a reference-based implementation
 - There is no need to store explicitly information about where to find the next data item

- Storage requirements (Continued)
 - Reference-based
 - Requires more storage
 - An item explicitly references the next item in the list
- Access time
 - Array-based
 - Constant access time
 - Reference-based
 - The time to access the ith node depends on i

- Insertion and deletions
 - Array-based
 - Require you to shift the data
 - Reference-based
 - Do not require you to shift the data
 - Require a list traversal

Passing a Linked List to a Method

- A method with access to a linked list's head reference has access to the entire list
- When head is an actual argument to a method, its value is copied into the corresponding formal parameter


Figure 5-19

A head reference as an argument

Processing Linked Lists Recursively

- Traversal
 - Recursive strategy to display a list

Write the first node of the list Write the list minus its first node

- Recursive strategies to display a list backward
 - writeListBackward strategy
 Write the last node of the list
 Write the list minus its last node backward
 - writeListBackward2 strategy
 Write the list minus its first node backward
 Write the first node of the list

Processing Linked Lists Recursively

Recursive view of a sorted linked list

Insertion

The linked list that head references is a sorted linked list if head is null (the empty list is a sorted linked list) or head.next is null (a list with a single node is a

or

head.item < head.next.item,
and head.next references a sorted linked list</pre>

sorted linked list)

Variations of the Linked List: Tail References

- tail references
 - Remembers where the end of the linked list is
 - To add a node to the end of a linked list

tail.next = new Node(request, null);


Figure 5-22

A linked list with head and tail references

Circular Linked List

- Last node references the first node
- Every node has a successor


Figure 5-23

A circular linked list

Circular Linked List


Figure 5-24

A circular linked list with an external reference to the last node

Dummy Head Nodes

- Dummy head node
 - Always present, even when the linked list is empty
 - Insertion and deletion algorithms initialize prev to reference the dummy head node, rather than null


Figure 5-25

A dummy head node

- Each node references both its predecessor and its successor
- Dummy head nodes are useful in doubly linked lists


Figure 5-26

A doubly linked list

- Circular doubly linked list
 - preceding reference of the dummy head node references the last node
 - next reference of the last node references the dummy head node
 - Eliminates special cases for insertions and deletions


Figure 5-27

a) A circular doubly linked list with a dummy head node; b) an empty list with a dummy head node

• To delete the node that curr references

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


Figure 5-28

Reference changes for deletion

• To insert a new node that newNode references before the node referenced by curr

```
newNode.next = curr;
newNode.preceding = curr.preceding;
curr.preceding = newNode;
newNode.preceding.next = newNode;
```


Figure 5-29
Reference changes
for insertion

Application: Maintaining an Inventory

- Stages of the problem-solving process
 - Design of a solution
 - Implementation of the solution
 - Final set of refinements to the program
- Operations on the inventory
 - List the inventory in alphabetical order by title (L command)
 - Find the inventory item associated with title (I, M, D, O, and S commands)
 - Replace the inventory item associated with a title (M, D, R, and S commands)
 - Insert new inventory items (A and D commands)

The Java Collections Framework

- Implements many of the more commonly used ADTs
- Collections framework
 - Unified architecture for representing and manipulating collections
 - Includes
 - Interfaces
 - Implementations
 - Algorithms

Generics

- JCF relies heavily on Java generics
- Generics
 - Develop classes and interfaces and defer certain datatype information
 - Until you are actually ready to use the class or interface
- Definition of the class or interface is followed by
 - E represents the data type that client code will specify

Iterators

- Iterator
 - Gives the ability to cycle through items in a collection
 - Access next item in a collection by using iter.next()
- JCF provides two primary iterator interfaces
 - java.util.Iterator
 - java.util.ListIterator
- Every ADT collection in the JCF have a method to return an iterator object

Iterators

 ListIterator methods - void add(E o) - boolean hasNext() - boolean hasPrevious() - E next() - int nextIndex() - E previous() - int previousIndex() - void remove() - void set(E o)

The Java Collection's Framework List Interface

- JCF provides an interface java.util.List
- List interface supports an ordered collection
 - Also known as a sequence
- Methods
 - boolean add(E o)
 - void add(int index, E element)
 - void clear()
 - boolean contains (Object o)
 - boolean equals(Object o)
 - E get(int index)
 - int indexOf(Object o)

The Java Collection's Framework List Interface

- Methods (continued)
 - boolean isEmpty()
 - Iterator<E> iterator()
 - ListIterator<E> listIterator()
 - ListIterator<E> listIterator(int index)
 - E remove(int index)
 - boolean remove(Object o)

The Java Collection's Framework List Interface

- Methods (continued)
 - E set(int index, E element)
 - int size()
 - List<E> subList(int fromIndex, int toIndex)
 - Object[] toArray()

- Reference variables can be used to implement the data structure known as a linked list
- Each reference in a linked list is a reference to the next node in the list
- Algorithms for insertions and deletions in a linked list involve
 - Traversing the list from the beginning until you reach the appropriate position
 - Performing reference changes to alter the structure of the list

- Inserting a new node at the beginning of a linked list and deleting the first node of a linked list are special cases
- An array-based implementation uses an implicit ordering scheme; a reference-based implementation uses an explicit ordering scheme
- Any element in an array can be accessed directly; you must traverse a linked list to access a particular node
- Items can be inserted into and deleted from a reference-based linked list without shifting data

- The new operator can be used to allocate memory dynamically for both an array and a linked list
 - The size of a linked list can be increased one node at a time more efficiently than that of an array
- A binary search of a linked list is impractical
- Recursion can be used to perform operations on a linked list
- The recursive insertion algorithm for a sorted linked list works because each smaller linked list is also sorted

- A tail reference can be used to facilitate locating the end of a list
- In a circular linked list, the last node references the first node
- Dummy head nodes eliminate the special cases for insertion into and deletion from the beginning of a linked list
- A head record contains global information about a linked list
- A doubly linked list allows you to traverse the list in either direction

- Generic class or interface
 - Enables you to defer the choice of certain data-type information until its use
- Java Collections Framework
 - Contains interfaces, implementations, and algorithms for many common ADTs
- Collection
 - Object that holds other objects
 - Iterator cycles through its contents