Профиль Публикации (5) Комментарии (19) Избранное (67)


22 сентября 2011 в 11:32

# Структуры данных в картинках. LinkedList

JAVA:

Приветствую вас, хабражители!

Продолжаю начатое, а именно, пытаюсь рассказать (с применением визуальных образов) о том как реализованы некоторые структуры данных в Java.


В прошлый раз мы говорили об ArrayList, сегодня присматриваемся к LinkedList.

LinkedList — реализует интерфейс List. Является представителем двунаправленного списка, где каждый элемент структуры содержит указатели на предыдущий и следующий элементы. Итератор поддерживает обход в обе стороны. Реализует методы получения, удаления и вставки в начало, середину и конец списка. Позволяет добавлять любые элементы в том числе и null.


### Создание объекта

List<String> list = new LinkedList<String>();
Footprint{Objects=2, References=4, Primitives=[int x 2]}
Object size: 48 bytes

Только что созданный объект list, содержит свойства header и size.

**header** — псевдо-элемент списка. Его значение всегда равно **null**, а свойства **next** и **prev** всегда указывают на первый и последний элемент списка соответственно. Так как на данный момент список еще пуст, свойства **next** и **prev** указывают сами на себя (т.е. на элемент **header**). Размер списка **size** равен 0.

header.next = header.prev = header;


#### Добавление элементов

list.add("0");

```
Footprint{Objects=5, References=8, Primitives=[int x 5, char]}
Object size: 112 bytes
```

Добавление элемента в конец списка с помощью методом add(value), addLast(value) и добавление в начало списка с помощью addFirst(value) выполняется за время O(1).

Внутри класса LinkedList существует static inner класс Entry, с помощью которого создаются новые элементы.

```
private static class Entry<E>
{
 E element;
 Entry<E> next;
 Entry<E> prev;


Entry(E element, Entry<E> next, Entry<E> prev)
{
 this.element = element;
 this.next = next;
 this.prev = prev;
}
```

Каждый раз при добавлении нового элемента, по сути выполняется два шага:

1) создается новый новый экземпляр класса Entry

2) переопределяются указатели на предыдущий и следующий элемент

```
newEntry.prev.next = newEntry;
newEntry.next.prev = newEntry;
size++;
```


Добавим еще один элемент


```
list.add("1");


Footprint{Objects=8, References=12, Primitives=[int x 8, char x 2]}
Object size: 176 bytes

1)

// header.prev указывает на элемент с индексом 0
Entry newEntry = new Entry("1", header, header.prev);
```

http://habrahabr.ru/post/127864/ 2/8


# Добавление элементов в «середину» списка

Для того чтобы добавить элемент на определенную позицию в списке, необходимо вызвать метод **add(index, value)**. Отличие от **add(value)** состоит в определении элемента перед которым будет производиться вставка

```
(index == size ? header : entry(index))
```

Метод **entry(index)** пробегает по всему списку в поисках элемента с указанным индексом. Направление обхода определяется условием **(index < (size >> 1))**. По факту получается что для нахождения нужного элемента перебирается не больше половины списка, но с точки зрения асимптотического анализа время на поиск растет линейно — O(n).


Как видно, разработчик может словить **IndexOutOfBoundsException**, если указанный индекс окажется отрицательным или большим текущего значения **size**. Это справедливо для всех методов где в параметрах фигурирует индекс.


```
list.add(1, "100");

Footprint{Objects=11, References=16, Primitives=[int x 11, char x 5]}
Object size: 248 bytes

1)

// entry указывает на элемент с индексом 1, entry.prev на элемент с индексом 0
Entry newEntry = new Entry("100", entry, entry.prev);
```


### Удаление элементов

Удалять элементы из списка можно несколькими способами:

- из начала или конца списка с помощью removeFirst(), removeLast() за время O(1);
- по индексу remove(index) и по значению remove(value) за время O(n).

Рассмотрим удаление по значению


```
list.remove("100");
```

Footprint{Objects=8, References=12, Primitives=[int x 8, char x 2]} Object size: 176 bytes

Внутри метода **remove(value)** просматриваются все элементы списка в поисках нужного. Удален будет лишь первый найденный элемент.

В общем, удаление из списка можно условно разбить на 3 шага:


1) поиск первого элемента с соответствующим значением


2) переопределяются указатели на предыдущий и следующий элемент


```
// Значение удаляемого элемента сохраняется
// для того чтобы в конце метода вернуть его
E result = e.element;
e.prev.next = e.next;
e.next.prev = e.prev;
```

http://habrahabr.ru/post/127864/ 4/8


3) удаление указателей на другие элементы и предание забвению самого элемента

```
e.next = e.prev = null;
e.element = null;
size--;
```


## Итераторы

Для собственноручного перебора элементов можно воспользоваться «встроенным» итератором. Сильно углубляться не буду, процессы протекающие внутри, очень похожи на то что описано выше.

```
ListIterator<String> itr = list.listIterator();
```

Приведенный выше код поместит указатель в начало списка. Так же можно начать перебор элементов с определенного места, для этого нужно передать индекс в метод **listIterator(index)**. В случае, если необходимо начать обход с конца списка, можно воспользоваться методом **descendingIterator()**.

Стоит помнить, что **ListIterator** свалится с **ConcurrentModificationException**, если после создания итератора, список был изменен не через собственные методы итератора.

Ну и на всякий случай примитивный пример перебора элементов:

```
while (itr.hasNext())
System.out.println(itr.next());
```

#### Итоги

- Из LinkedList можно организовать стэк, очередь, или двойную очередь, со временем доступа O(1);
- На вставку и удаление из середины списка, получение элемента по индексу или значению потребуется линейное время O(n). Однако, на добавление и удаление из середины списка, используя ListIterator.add() и ListIterator.remove(), потребуется O(1);
- Позволяет добавлять любые значения в том числе и null. Для хранения примитивных типов использует соответствующие классы-оберки;
- Не синхронизирован.

# Ссылки

Исходники LinkedList Исходники LinkedList из JDK7 Исходники JDK OpenJDK & trade 6 Source Release — Build b23