Linked Structures Lecture 12

Menu

- Testing collection implementations
- Queues
- Motivation for linked lists
- Linked structures for implementing Collections

Where have we been?

Implementing Collections with arrays:

ArrayList: O(n) to add/remove, except at end

• Stack: O(1)

ArraySet: O(n) (add/find/remove) (
 ← cost of searching)

Testing Collection Implementations

- Write a test method
 - As part of the class or as a separate testing class
 - Should test all the operations
 - Should test normal and extreme cases
- Good practice:
 - write it first (black box testing)
 - implement the collection
 - extend the test method to cover the special cases of the implementation (white box testing)
- Nicer design uses tests/assertions:
 - check that the code does the right thing
 - only report when there is a problem or error
- May take longer to write than the collection code!

Queues

- We haven't talked about implementing queues
- Simplest array implementations are slow:

- Efficient array implementation
 - "wrapping around"
 - O(1) for add ("offer") and remove ("poll")

data																
front]															
back																

- Have to be careful in ensureCapacity()
 - How do we know array is full?

How can we insert fast?

Fast access in array

- A B C H J M P X
- ⇒ items must be sorted, to use binary search

K

- Arrays stored in contiguous chunks of memory.
 - ⇒ inserting new items will be slow
- Can't insert fast with an array!
- To insert fast, we need each item to be in its own chunk of memory

But, how do we keep track of the order?

Linked Structures

Put each value in an object with a field for a link to the next

- Traverse the list by following the links
- Insert by changing links
- Remove by changing links

Linked lists

collections of data in a row

- insertions & deletions anywhere in the list
- other operations: search for an element in the list, print the list, test if list empty, etc.

linked lists - insertion

sorted list (empty) - insert

G

 $startPtr \longrightarrow NULL$ \downarrow $startPtr \rightarrow G$

linked lists - insertion

 sorted list - insert G Н M G H M

linked lists - insertion

 sorted list - insert Z Η M H

Insert in action

Problem: lost track of C when 'H' visited, cannot redirect nextPtr in C to point to 'G' Solution?

Insert in action

linked lists - search for deletion

search & then delete

linked lists - search for deletion

search & then delete

Delete in action

Problem: need to redirect nextPtr of 3 to 5, already lose track of 3 when c moved to 4 Solution?

Delete in action

4

Linked List Structures – Alternative Views

Can be drawn with Nodes inside Nodes:

- "Pointers" are better:
 - Each node contains a reference to the next node
 - reference = memory location of / pointer to object

- Can view a node in two ways:
 - an object containing two fields
 - the head of a linked list of values

Aside: Memory allocation

- What are references/pointers?
 - Pointers/references are an address or a chunk of memory, where data can be stored.
- How do you get this memory allocated?
 - You've been doing it using new:
 - creating an object will allocate some heap memory for the object.
 - new returns the address of the chunk of memory
 - copying the address does not copy the chunk of memory.
- Memory from the heap must be recycled after use:
 - The garbage collector automatically frees up any memory chunks that no longer have anything pointing/referring to them.
 - This frees you from having to worry about explicitly freeing memory.

Heap & memory allocation

A Linked Node class:


```
public class LinkedNode <E>{
 private E value;
 private LinkedNode<E> next;
 public LinkedNode(E item, LinkedNode<E> nextNode){
 value = item;
 next = nextNode;
 public E get() { return value; }
 public LinkedNode<E> next() { return next; }
 public void set(E item) {
 value = item;
 public void setNext(LinkedNode<E> nextNode) {
 next = nextNode;
```

Using Linked Nodes

```
LinkedNode<String> colours = new LinkedNode<String> ("red", null);

colours.setNext(new LinkedNode<String>("blue", null));

colours = new LinkedNode<String>("green", colours);
```


```
System.out.format("1st: %s\n", colours.get()); green
System.out.format("2nd: %s\n", colours.next().get()); red
System.out.format("3rd: %s\n", colours.next().next().get()); blue
```

Using Linked Nodes

Remove the second node:

colours.setNext(colours.next().next());

Copy colours, then remove first node

```
LinkedNode<String> copy = colours;
colours = colours.next();
```

Using Simpler Linked Nodes

```
LinkedNode<String> colours = new LinkedNode<String> ("red", null);
colours.next = new LinkedNode<String>("blue", null);
colours = new LinkedNode<String>("green", colours);
colours.next.next = new LinkedNode<String>("black", colors.next.next);
 ʻblack'
 'green'
colours •
System.out.format("1st: ", "("P)", ours.value"), ours.value"
System.out.format("2nd: %s\n", colours.next.value );
System.out.format("3rd: %s\n", colours.next.next.value), gr
System.out.format("4th: %s\n", colours.next.next.next.value \( \bar{J} \)ed
 black
colours.next.next.next = colours;
```


blue

A circular list: g-r-b-b-g

Using Simpler Linked Nodes

Remove the third node:

colours.next.next = colours.next.next.next;

Creating & Iterating through a linked list


```
LinkedNode<Integer> squares = null;
for (int i = 1; i < 6; i++)
  squares= new LinkedNode<Integer>( i*i, squares);
LinkedNode<Integer> rest = squares;
while (rest != null){
  System.out.format("%6d \n", rest.value);
  rest = rest.next;
  or
for (LinkedNode<Integer> rest=squares; rest!=null; rest=rest.next){
 System.out.format("%6d \n", rest.value);
 rest |
squares -
 25
 16
 9
 4
```

Method to print a linked list

```
/** Prints the values in the list starting at a node */
 public void printList(LinkedNode<E> list){
 if (list == null) return;
 System.out.format("%d, ", list.value);
 printList(list.next);
 Recursive methods are
 generally easier to design than
 iterative, for recursive data
 structures.
 or
 public void printList(LinkedNode<E> list){
 for (LinkedNode<Integer> rest=list; rest!=null; rest=rest.next )
 System.out.format("%d, ", rest.value);
 rest 🛑
squares •
 25
 16
 9
```

Inserting:

/** Insert the value at position n in the list (counting from 0)
Assumes list is not empty, n>0, and n <= length of list */
public void insert (E item, int n, LinkedNode<E>list){

Insert X at position 2 in mylist Insert Y at position 4 in mylist

Inserting:

```
/** Insert the value at position n in the list (counting from 0)
 Assumes list is not empty, n>0, and n <= length of list */
public void insert (E item, int n, LinkedNode<E>list){
 if (n == 1)
 list.next = new LinkedNode<E>(item, list.next);
 else
 insert(item, n-1, list.next);
 or
public void insert (E item, int n, LinkedNode<E>list){
 int pos =0;
 LinkedNode<E> rest=list; // rest is the pos'th node
 while (pos <n-1){
 pos++;
 mylis 🛂
 Ε
 rest=rest.next;
 rest.next = new LinkedNode<E>(item, rest.next);
```

Removing:

/** Remove the value from the list
 Assumes list is not empty, and value not in first node */
public void remove (E item, LinkedNode<E>list){

Remove R from mylist Remove Y from mylist Remove T from mylist

Removing:

```
/** Remove the value from the list
 Assumes list is not empty, and value not in first node */
public void remove (E item, LinkedNode<E>list){
 if (list.next==null) return; // we are at the end of the list
 if (list.next.value.equals(item) )
 list.next = list.next.next;
 else
 remove(item, list.next);
 or
public void remove (E item, LinkedNode<E>list){
 LinkedNode<E> rest=list;
 while (rest.next!= null &&!rest.next.value.equals(item))
 rest=rest.next;
 Why have a 'rest' to hold 'list'?
 if (rest.next != null)
 rest.next = rest.next.next:
```


Exercise:

Write a method to return the value in the LAST node of a list:

```
/** Returns the value in the last node of the list starting at a node */
public E lastValue (LinkedNode<E> list){ /* recursive version */
```

```
or

public E lastValue (LinkedNode<E> list){/* iterative version */
```


Exercise:

Write a method to return the value in the LAST node of a list:

```
/** Returns the value in the last node of the list starting at a node */
public E lastValue (LinkedNode<E> list){
```

```
or

public E lastValue (LinkedNode<E> list){
```


- When do you write test cases for "black box" testing? Before or after implementation?
- Explain why array implementations of queue are slow.
- Linked list allows data removal by?
- Define references/pointers.
- What is the purpose of garbage collection in memory management?

Summary

- Testing collection implementations
- Queues
- Motivation for linked lists
- Linked structures for implementing Collections

Readings

- [Mar07] Read 3.5
- [Mar13] Read 3.5