

WCOM125/ COMP125 Fundamentals of Computer Science Workshop - Linked Lists

Learning outcomes

By the end of this session, you will have learnt about linked lists.

Questions

1 Node as the primitive for recursive data structure

All questions in this section use the following definition of Node class

```
public class Node {
 private int data;
2
 private Node next;
 public int getData() {
 return data;
 public Node getNext() {
 return next;
10
12
 public void setData(int data) {
13
 this.data = data;
14
15
 public void setNext(Node next) {
17
 this.next = next;
19
 public Node(int data) {
21
 setData(data);
22
 setNext(null);
23
25
 public Node(int data, Node node) {
 setData(data);
27
 setNext(node);
 }
29
```


1. Draw a memory diagram representing objects in memory after the following code is executed.

```
public class NodeStorage {
 public static void main(String[] args) {
 Node p = new Node(20, null);
 Node g = new Node(50, null);
 Node a = new Node(70, p);
 Node y = new Node(30, null);
 g.setNext(y);
 p.setNext(g);
 y.setData(10);
 p.getNext().getNext().setData(90);
}
```


2. Consider the following code:

```
Node e = new Node (10, null);
Node d = new Node (20, e);
Node c = new Node (90, d);
Node b = new Node (60, c);
Node a = new Node (30, b);
```


Write a piece of code that displays the data value of each node, starting at Node a. You must use a loop to do this.

3. Using the same definition for class Node as the previous question, what is the output produced by the following piece of code?

```
public class Client {
 public static void main(String[] args) {
2
 Node n = new Node(1, null);
 for (int i=1; i < 4; i++) {</pre>
 Node temp = new Node (2*i+1, n);
 n = temp;
 Node current = n;
 while(current != null) {
10
 System.out.println(current.getData());
11
 current = current.getNext();
12
13
 }
14
15
```


SOLUTION: Output is -

```
1 7 2 5 3 3 4 1
```

4. Consider the following class:

```
class Node2 {
 private int data;
2
 private Node2 a, b, c;
 public Node2(int d, Node _a, Node _b, Node _c) {
 data = d;
 a = _a;
 b = _b;
 c = _c;
 }
10
11
  public class Client {
12
 public static void main(String[] args) {
13
 Node2 n1 = new Node(20, null, null, null);
14
 Node2 n2 = new Node (50, n1, null, null);
15
 Node2 n3 = new Node(10, n2, n1, null);
 Node2 n4 = new Node (70, n3, n2, n1);
17
 }
19
```

Draw a graph illustrating the nodes and the links between them. Provide a direction and label for each link.

2 Java's built-in LinkedList class

Java has a built-in implementation of linked lists in class LinkedList. It behaves *almost* identically to ArrayList class. Thus, for the user, there is hardly any difference.

5. Write a method countPositives that when passed an LinkedList of Double objects, returns the number of positive items in the LinkedList. The method should return 0 if the list is null or empty.

```
public static int countPositives(LinkedList <Double> list)
```

Page 3

6. Write a method countMatches that when passed an LinkedList of String objects and a String target, returns the number of items in the list that contains target. The method should return 0 if the list is null or empty. For example, if list = ["thereby", "they", "proved", "the", "other", "guy", "was", "the", "father"] and target = "the", the method should return 6, as there are six Strings containing "the".

7. Add a method count that when passed an LinkedList<Integer> list, returns the number of prime numbers in list.

```
public static int countPrimes(LinkedList < Integer > list)
```

```
Solution:

public static int countPrimes(LinkedList<Integer> list) {
 if(list == null)
 return 0;
 int result = 0;
 for(Integer item: list)
 if(isPrime(item))
 result++;
 return result;
}

public static boolean isPrime(int n) {
```

8. (**D-level**) Write a method that when passed a LinkedList of integers, returns a number constructed with the first digit of each item of the list. The method should return 0 if the list is null or empty. For example, if the list is [15, 673, 8914], the method returns the number 168.

```
Solution:
 public static int getFirstDigitNumber(LinkedList <Character> list) {
 if(list == null)
 return null;
 int result = 0;
 for(Integer item: list)
 result = result *10 + firstDigit(item);
 return result;
7
 public static int firstDigit(int n) {
10
 if(n == 0)
11
 return 0;
12
13
 if(n < 1)
 n * = -1;
15
 while (n > 10) {
17
 n/=10;
18
19
 return n;
21
```

9. Write a method getPerfectSquares that when passed a LinkedList<Integer> list, returns a list containing perfect squares (squares of integers) in that list.

```
public static LinkedList < Integer > getPerfectSquares (LinkedList < Integer > list)
```