Data Structures - Linked Lists 01

Dr. TGI Fernando ^{1 2}

¹Email: tgi.fernando@gmail.com

²URL: http://tgifernando.wordpress.com/

Introduction

Problems with arrays

- ▶ Unordered array searching is slow, deletion is slow
- Ordered array insertion is slow, deletion is slow
- Arrays have a fixed length

Linked lists solves some of these problems.

Linked lists - general purpose storage structures after arrays

Applicable in many cases in which arrays can be used <u>UNLESS</u> you need frequent random access to individual items using an index.

Node

- Each data item is embedded in a node.
- Each node has
 - an item
 - ▶ a **reference** to next node in the list

```
public class Node {
 public int item;  // Data
 public Node next;  // reference to next node
}
```

- Recursive data structure: Definition of the $\underline{\text{Node}}$ class referred to Node itself.
- Each node object contains a reference (next) to the next node in the list.

Reference

A reference is a number that refers to an object. It's the object's address in the computer's memory, but you don't need to know its value; you just treat it as a magic number that tells you where the object is.

Null pointer

- has a value reserved for indicating that the pointer does not refer to a valid object.
- routinely used to represent conditions such as the end of a list of unknown length or the failure to perform some action.

Null reference

In Java programming, null can be assigned to any variable of a reference type (that is, a non-primitive type) to indicate that the variable does not refer to any object or array.

Linked List

- A linked list (or simply a list) made up of nodes.
- Each node is connected to the next node by the reference 'next.'
- Last node's next is set to 'null.'

Relationship, Not position

- ▶ In an array each item occupies a particular position.
- ▶ This position can be directly accessed by using an index.
- ▶ In a list the only way to find a particular element is to follow along the chain of elements.

The complete Node class

In addition to data, this class contains a constructor and a method, displayNode(), that displays the node's data item.

The LinkList class

- ► Contains only one data item: a reference (head) to the first node on the list.
- ► The reference "head" finds the other nodes by following the chain of references from head, using each node's next field:

Inserting an item at the beginning of the list

Inserting an item at the beginning of the list (Contd.)

This is the simplest way to add an item to a linked list.

- 1. allocate space for a new node,
- 2. copy the item into it,
- 3. make the new node's next pointer point to the current head of the list and
- 4. make the head of the list point to the newly allocated node.

```
public void insertFirst (int i) { // inserts at start of
  list
 Node newNode = new Node (i); // make a new node
 newNode.next = head; // newNode's next pointer to point
 current head
 head = newNode; // head points to the newNode
}
```


Deleting the first node

- Reverse of insertFirst () method.
- Removes the first node from the list and
- head points to second node on the list.
- ► This second node is found by looking at the next field in the first node.
- ▶ Returns the reference of the deleted node.
- deleteFirst() method assumes the list is not empty.

The displayList() method

- ► Start from head and follow the chain of references from node to node.
- ► A reference variable (to a node) "current" points to each node in turn.
- ▶ Initially "current" points to "head," which holds a reference to the first node.
- ► The statement

```
current = current.next;
```

changes "current" to point to the next node on the list.

► The end of list is detected by by the "next" field of the last node pointing to null rather than another node.

```
while (current != null) { // until end of list
 ...
}
```

The LinkList class

```
class LinkList {
 private Node head; // reference to first node on list
 //-----
 public void LinkList () { // constructor
 head = null; // empty list - no items on list yet
 public boolean isEmpty () { // true if list is empty
 return (head == null);
 .
//-----
 public void insertFirst (int i) { // inserts at start of
 // ...
 //----
 public Node deleteFirst () { // delete first item (
 assumes list not empty)
 // ...
 public void displayList () { // displays items on the
 // ...
 4□▶ 4億▶ 4億▶ 4億▶ 億 900
```

Lab Work 04 - LinkList class

- 1. Complete the coding of the LinkList class.
- 2. Include two methods find() and delete() described in slides 15 and 16.
- 3. Write a class (LinkListApp) to use the methods defined in the LinkList class appropriately.

The find() method

- Searches for a key in the list.
- ▶ Work much like displayList() method.
- ► The reference "current" initially points to head and in each turn it moves to the next node.
- ▶ At each node, find() checks whether that node's key is the one it's looking for.

Output

- If the key is found, it returns with a reference to that node.
- If find() reaches to the end of the list without finding the desired node, it returns "null."

◆□▶ ◆□▶ ◆■▶ ◆■ りゅ○

The delete() method

- ► Similar to find() method in the way it searches for the node to be deleted.
- ▶ Needs to maintain two references: current node ("current") and to the node preceding the current node ("previous").
- ► At each cycle thorough a while loop, just before "current" is set to "current.next", "previous" is set to "current."
- ► To delete the current node (once found it)
 previous.next = current.next;
- ➤ **Special case:** If the node to be deleted is the first node, the node is deleted by changing "head" to "head.next."
- ▶ The code that covers these two possibilities:

Double-ended list

➤ Similar to an ordinary linked list; but it has one additional reference ("tail") to the last node in addition to the reference "head."

4□ → 4□ → 4 □ → 4 □ → 4 □ → 4 □ → 4 □ → 17/20

Double-ended list (Contd.)

- ► This tail node allows to insert a new node directly at the end of the list.
- ➤ You can insert a new node at the end of an ordinary single-ended list by iterating through the entire list until you reach the end.
- ▶ But this approach is **inefficient**.
- ► Suitable for some applications (**E.g.** queue).

The FirstLastList class

Efficiency of a linked list

- ► Insertion and deletion at the beginning
 - * Very fast
 - * Need only changing one or two references.
 - * Takes O(1) time.
- ▶ Finding, deleting or inserting next to a specific item
 - * Requires searching through, on average, half the items in the list.
 - * O(N) comparisons (Arrays also O(N) for these operations).
 - * Linked list nothing needs to be moved when an item is inserted or deleted.
- ▶ A linked list uses exactly as much memory as it needs.
- ▶ A linked list can grow or shrink without wasting the memory or running out of room.