Week 15 Basic Data Structures (Chapter 16)

Chapter Goals

@ andrea laurita/iStockphoto.

- To understand the implementation of linked lists and array lists
- To analyze the efficiency of fundamental operations of lists and arrays
- To implement the stack and queue data types
- To implement a hash table and understand the efficiency of its operations

Implementing Linked Lists - The Node Class

- We will implement a simplified, singly-linked list.
- A linked list stores elements in a sequence of nodes.
- A Node object stores an element and a reference to the next node.
 - private inner class
 - public instance variables

```
public class LinkedList
{
 ...
 class Node
 {
 public Object data;
 public Node next;
 }
}
```

Implementing Linked Lists - The Node Class

- A linked list object holds a reference to the first node:
 - Each node holds a reference to the next node.

```
public class LinkedList
{
  private Node first;

  public LinkedList() { first = null; }

  public Object getFirst()
  {
 if (first == null) { throw new NoSuchElementException(); }
 return first.data;
  }
}
```

Implementing Linked Lists - Adding and Removing the First Element

When adding or removing the first element, the reference to the first node must be updated.

Implementing Linked Lists - Adding the First Element

Figure 1 Adding a Node to the Head of a Linked List

Implementing Linked Lists - Removing the First Element

- The data of the first node are saved and later returned as the method result.
- The successor of the first node becomes the first node of the shorter list.
 - The old node is eventually recycled by the garbage collector.

Implementing Linked Lists - Removing the First Element

Figure 2 Removing the First Node from a LinkedList

The Iterator Class

- Our simplified ListIterator interface has methods: next, hasNext, remove, add, and set.
- Our LinkedList class declares a private inner class LinkedListIterator.
 - LinkedListIterator implements our simplified ListIterator interface.
 - As an inner class LinkedListIterator has access to
 - o The instance variable first
 - o The private Node class.
- A list iterator object has:
 - A reference to the the currently visited node, position
 - A reference to the last node before that, previous
 - A isAfterNext flag to track when the next method has been called.

The Iterator Class

• The LinkedListIterator class:

Advancing an Iterator

- To advance an iterator:
 - Update the position
 - Remember the old position for the remove method.
- The next method:

```
class LinkedListIterator implements ListIterator
  public Object next()
 if (!hasNext()) { throw new NoSuchElementException(); }
 previous = position; // Remember for remove
 isAfterNext = true;
 if (position == null)
 { position = first; }
 else
 { position = position.next; }
 return position.data;
 . . .
```

Advancing an Iterator

- The iterator is at the end
 - if the list is empty (first == null) or
 - if there is no element after the current position (position.next == null).
- The hasNext method:

```
class LinkedListIterator implements ListIterator
{
 public boolean hasNext()
 {
 if (position == null)
 {
 return first != null;
 }
 else
 {
 return position.next != null;
 }
 }
}
```

Removing an Element

- If this is the first element:
 - Call removeFirst
 - Otherwise, update the next reference of the previous node
- Update isAfterNext to disallow another call to remove.
- The remove method:

```
class LinkedListIterator implements ListIterator
  public void remove()
 if (!isAfterNext) { throw new IllegalStateException(); }
 if (position == first)
 removeFirst();
 else
 previous.next = position.next;
 position = previous; 2
 isAfterNext = false; (3)
```

Removing an Element

Figure 3 Removing a Node from the Middle of a Linked List

Adding an Element

- After adding the new element
 - set the isAfterNext flag to false to disallow a subsequent call to the remove or set method
- The add method:

```
class LinkedListIterator implements ListIterator
  public void add(Object element)
 if (position == null)
 addFirst(element);
 position = first;
 else
 Node newNode = new Node();
 newNode.data = element;
 newNode.next = position.next;
 position.next = newNode;
 position = newNode;
 isAfterNext = false;
```

Adding an Element

Figure 4 Adding a Node to the Middle of a Linked List

Setting an Element to a Different Value

- Set method changes the data in the previously visited element.
- Must follow a call to next.
- The set method:

```
public void set(Object element)
{
  if (!isAfterNext) { throw new IllegalStateException(); }
  position.data = element;
}
```

- To get the *k*th element of a linked list, you start at the beginning of the list and advance the iterator *k* times.
- To get to the kth node of a linked list, one must skip over the preceding nodes.

© Kris Hanke/iStockphoto.

- When adding or removing an element, we update a couple of references in a constant number of steps.
- Adding and removing an element at the iterator position in a linked list takes O(1) time.

- To add an element at the end of the list
 - Must get to the end an O(n) operation
 - Add the element O(1) operation
- Adding to the end of a linked list in our implementation takes O(n) time
 If the linked list keeps a reference to last as well as first
 - The time is reduced to constant time: O(1)

```
public class LinkedList
{
 private Node first;
 private Node last;
 . . .
}
```

 We will conclude that adding to the end of a linked list is O(1).

- To remove an element from the end of the list:
 - Need a reference to the next-to-last element so that we can set its next reference to null
 - Takes n-1 iterations
- Removing an element from the end of the list is O(n).

Figure 5 Removing the Last Element of a Singly-Linked List

 In a doubly-linked list, each node has a reference to the previous node in addition to the next one.

```
public class LinkedList
{
 ...
 class Node
 {
 public Object data;
 public Node next;
 public Node previous;
 }
}
```

 In a doubly-linked list, removal of the last element takes a constant number of steps.

```
last = last.previous; 1
last.next = null; 2
```


Figure 6 Removing the Last Element of a Doubly-Linked List

Table 1 Efficiency of Linked List Operations		
Operation	Singly-Linked List	Doubly-Linked List
Access an element.	O(n)	O(n)
Add/remove at an iterator position.	O(1)	O(1)
Add/remove first element.	O(1)	O(1)
Add last element.	O(1)	O(1)
Remove last element.	O(n)	O(1)

section_1/LinkedList.java

```
import java.util.NoSuchElementException;
 3
 /**
 A linked list is a sequence of nodes with efficient
 4
 element insertion and removal. This class
 5
 contains a subset of the methods of the standard
 6
 java.util.LinkedList class.
 9
 public class LinkedList
10
11
 private Node first;
12
13
14
 Constructs an empty linked list.
15
16
 public LinkedList()
17
18
 first = null;
19
20
21
22
 Returns the first element in the linked list.
23
 @return the first element in the linked list
24
25
 public Object getFirst()
26
27
 if (first == null) { throw new NoSuchElementException();
28
 } return first.data;
29
30
31
32
 Removes the first element in the linked list.
33
 @return the removed element
34
```

section_1/ListIterator.java

```
1 /**
 A list iterator allows access of a position in a linked list.
 2
 This interface contains a subset of the methods of the
 standard java.util.ListIterator interface. The methods for
 backward traversal are not included.
 5
 * /
 public interface ListIterator
 8
 9
 Moves the iterator past the next element.
10
 @return the traversed element
11
12
 * /
 Object next();
13
14
15
16
 Tests if there is an element after the iterator position.
17
 @return true if there is an element after the iterator position
18
19
 boolean hasNext();
20
21
 /**
22
 Adds an element before the iterator position
23
 and moves the iterator past the inserted element.
24
 @param element the element to add
25
26
 void add(Object element);
27
28
29
 Removes the last traversed element. This method may
30
 only be called after a call to the next() method.
31
32
 void remove();
33
```

Static Classes

- Every object of an inner class has a reference to the outer class.
 - It can access the instance variables and methods of the outer class.
- If an inner class does not need to access the data of the outer class,
 - It does not need a reference.
 - Declare it static to save the cost of the reference.
- Example: Declare the Node class of the LinkedList class as static:

```
public class LinkedList
{
 ...
 static class Node
 {
 ...
 }
}
```

Implementing Array Lists

- An array list maintains a reference to an array of elements.
- The array is large enough to hold all elements in the collection.
- When the array gets full, it is replaced by a larger one.
- An array list has an instance field that stores the current number of elements.

Figure 7 An Array List Stores its Elements in an Array

Implementing Array Lists

Our ArrayList implementation will manage elements of type Object:

```
public class ArrayList
{
 private Object[] elements;
 private int currentSize;

public ArrayList()
 {
 final int INITIAL_SIZE = 10;
 elements = new Object[INITIAL_SIZE];
 currentSize = 0;
 }

 public int size() { return currentSize; }
 . . .
}
```

Implementing Array Lists - Getting and Setting Elements

- Providing get and set methods:
 - · Check for valid positions
 - Access the internal array at the given position
- Helper method to check bounds:

```
private void checkBounds(int n)
{
  if (n < 0 || n >= currentSize)
  {
 throw new IndexOutOfBoundsException();
  }
}
```

Implementing Array Lists - Getting and Setting Elements

The get method:

```
public Object get(int pos)
{
 checkBounds(pos);
 return element[pos];
}
```

The set method:

```
public void set(int pos, Object element)
{
 checkBounds(pos);
 elements[pos] = element;
}
```

- Getting and setting an element can be carried out with a bounded set of instructions, independent of the size of the array list.
- These are O(1) operations.

Removing or Adding Elements

- To remove an element at position k, move the elements with higher index values.
- The remove method:

```
public Object remove(int pos)
{
 checkBounds(pos);
 Object removed = elements[pos];
 for (int i = pos + 1; i < currentSize; i++)
 {
 elements[i - 1] = elements[i];
 }
 currentSize--;
 return removed;
}</pre>
```

- On average, n / 2 elements need to move.
- Inserting a element also requires moving, on average, *n* /2 elements.
- Inserting or removing an array list element is an O(n) operation.

Removing or Adding Elements

- Exception: adding an element after the last element
 - Store the element in the array
 - Increment size
- An O(1) operation
- A the addLast method:

```
public boolean addLast(Object newElement)
{
 growIfNecessary();
 currentSize++;
 elements[currentSize - 1] = newElement;
 return true;
}
```

Removing or Adding Elements

Figure 8 Removing and Adding Elements

Craig Dingle/iStockphoto.

When an array list is completely full, we must move the contents to a larger array.

- When the array is full:
 - Create a bigger array
 - Copy the elements to the new array
 - · New array replaces old
- Reallocation is O(n).
- The growIfNecessary method:

Figure 9 Reallocating the Internal Array

- Reallocation seldom happens.
- We amortize the cost of the reallocation over all the insertion or removals.
- Adding or removing the last element in an array list takes amortized O(1) time. Written O(1)+

Efficiency of Array List and Linked List Operations

Table 2 Efficiency of Array List and Linked List Operations				
Operation	Array List	Doubly-Linked List		
Add/remove element at end.	O(1)+	O(1)		
Add/remove element in the middle.	O(n)	O(1)		
Get kth element.	O(1)	O(k)		

Implementing Stacks and Queues

- Stacks and queues are abstract data types.
- We specify how operations must behave.
- We do not specify the implementation.
- Many different implementations are possible.

Stacks as Linked Lists

- A stack can be implemented as a sequence of nodes.
- New elements are "pushed" to one end of the sequence, and they are "popped" from the same end.
- Push and pop from the least expensive end the front.
- The push and pop operations are identical to the addFirst and removeFirst operations of the linked list.

Stacks as Linked Lists

Figure 10 Push and Pop for a Stack Implemented as a Linked List

section_3_1/LinkedListStack.java

```
import java.util.NoSuchElementException;
 An implementation of a stack as a sequence of nodes.
 public class LinkedListStack
 7
 private Node first;
 9
10
11
 Constructs an empty stack.
12
13
 public LinkedListStack()
14
15
 first = null;
16
17
18
19
 Adds an element to the top of the stack.
20
 @param element the element to add
21
22
 public void push(Object element)
23
24
 Node newNode = new Node();
25
 newNode.data = element;
26
 newNode.next = first;
27
 first = newNode;
28
29
30
31
 Removes the element from the top of the stack.
32
 @return the removed element
33
34
 public Object pop()
35
```

Stacks as Arrays

- A stack can be implemented as an array.
- Push and pop from the least expensive end the back.
 The array must grow when it gets full.
- The push and pop operations are identical to the addLast and removeLast
- operations of an array list.
- push and pop are O(1)+ operations.

Figure 11 A Stack Implemented as an Array

Queues as Linked Lists

- A queue can be implemented as a linked list:
 - · Add elements at the back.
 - · Remove elements at the front.
 - Keep a reference to last element.
- The add and remove operations are O(1) operations.

Queues as Linked Lists

Figure 12 A Queue Implemented as a Linked List

Queues as Circular Arrays

In a circular array, we wrap around to the beginning after the last element.

- When removing elements of a circular array,
 - increment the index at which the head of the queue is located.
- When the last element of the array is filled,
 - Wrap around and start storing at index 0
 - If elements have been removed there is room Else reallocate.
- All operations except reallocating are independent of the queue size
 - O(1)
- Reallocation is amortized constant time
 - O(1)+

Queues as Circular Arrays

Figure 13 Queue Elements in a Circular Array

Queues as Circular Arrays

Table 3 Efficiency of Stack and Queue Operations					
	Stack as Linked List	Stack as Array	Queue as Linked List	Queue as Circular Array	
Add an element.	O(1)	O(1)+	O(1)	O(1)+	
Remove an element.	O(1)	O(1)+	O(1)	O(1)+	

section_3_4/CircularArrayQueue.java

```
import java.util.NoSuchElementException;
 2
 An implementation of a queue as a circular array.
 public class CircularArrayQueue
 7
 private Object[] elements;
9
 private int currentSize;
 private int head;
10
11
 private int tail;
12
13
14
 Constructs an empty queue.
15
16
 public CircularArrayQueue()
17
18
 final int INITIAL_SIZE = 10;
19
 elements = new
20
 Object[INITIAL_SIZE]; currentSize
21
 = 0;
22
 head = 0;
23
 tail = 0;
24
25
26
 Checks whether this queue is empty.
27
 @return true if this queue is empty
28
29
 public boolean empty() { return currentSize == 0;
30
31
32
 Adds an element to the tail of this queue.
33
 @param newElement the element to add
34
35
 public void add(Object newElement)
```

Implementing a Hash Table

- In the Java library sets are implemented as hash sets and tree sets.
- Hashing: place items into an array at an index determined from the element.
- Hash code: an integer value that is computed from an object,
 - in such a way that different objects are likely to yield different hash codes.
- Collision: when two or more distinct objects have the same hash code. A good hash function minimizes collisions.
- A hash table uses the hash code to determine where to store each element.

Implementing a Hash Table

Table 4 Sample Strings and Their Hash Codes					
String	Hash Code	String	Hash Code		
"Adam"	2035631	"Juliet"	-2065036585		
"Eve"	70068	"Katherine"	2079199209		
"Harry"	69496448	"Sue"	83491		
"Jim"	74478	"Ugh"	84982		
"Joe"	74656	"VII"	84982		

Hash Tables

- Hash table: An array that stores the set elements.
- Hash code: used as an array index into a hash table.
- Simplistic implementation
 - Very large array
 - Each object at its hashcode location
 - Simple to locate an element
 - But not practical

Figure 14 A Simplistic Implementation of a Hash Table

Hash Tables - Realistic Implementation

- A reasonable size array.
- Use the remainder operator to calculate the position.

```
int h = x.hashCode();
if (h < 0) { h = -h; }
position = h % arrayLength;</pre>
```

- Use separate chaining to handle collisions:
 - All colliding elements are collected in a linked list of elements with the same position value.
 - The lists are called buckets.
- Each entry of the hash table points to a sequence of nodes containing elements with the same hash code.
- A hash table can be implemented as an array of buckets—sequences of nodes that hold elements with the same hash code.

Hash Tables - Realistic Implementation

Figure 15 A Hash Table with Buckets to Store Elements with the Same Hash Code

Hash Tables

© Neil Kurtzman/iStockphoto.

Elements with the same hash code are placed in the same bucket.

Implementing a Hash Table - Finding an Element

- Algorithm to find an element, obj
 - Compute the hash code and compress it.
 - o Gives an index h into the hash table.
 - Iterate through the elements of the bucket at position h.
 - Check element is equal to obj.
 - If a match is found among the elements of that bucket,
 - obj is in the set. Otherwise, it is not.
- If there are no or only a few collision:
 - adding, locating, and removing hash table elements takes O(1) time.

Adding and Removing Elements

- Algorithm to add an element:
 - Compute the compressed hash code h.
 - Iterate through the elements of the bucket at position h.
 - For each element of the bucket, check whether it is equal to obj.
 - If a match is found among the elements of that bucket, then exit.
 - Otherwise, add a node containing obj to the beginning of the node sequence. If the load factor exceeds a fixed threshold, reallocate the table.
- Load factor: a measure of how full the table is.
 - The number of elements in the table divided by the table length.
- Adding an element to a hash table is O(1)+

Adding and Removing Elements

- Algorithm to remove an element:
 - Compute the hash code to find the bucket that should contain the object.
 - Try to find the element.
 - If it is present:
 - o remove it.
 - o otherwise, do nothing.
 - Shrink the table if it becomes too sparse.
- Removing an element from a hash table is O(1)+

Iterating over a Hash Table

- When iterator points to the middle of a node chain,
 - · easy to get the next element.
- When the iterator is at the end of a node chain,
 - · Skip over empty buckets.
 - Advance the iterator to the first node of the first non-empty bucket.
- Iterator needs to store the bucket number and a reference to the current node in the node chain.

```
if (current != null && current.next != null) {
 current = current.next; // Move to next element in bucket
}
else // Move to next bucket
{
 do
 {
 bucketIndex++;
 if (bucketIndex == buckets.length)
 { throw new NoSuchElementException(); }
 current = buckets[bucketIndex];
 }
 while (current == null);
}
```

Iterating over a Hash Table

Figure 16 An Iterator to a Hash Table

Hash Table Efficiency

- The cost of iterating over all elements of a hash table:
 - Is proportional to the table length
 - Not the number of elements in the table
- Shrink the table when the load factor gets too small.
 One iteration is O(1).
- Iterating over the entire table is O(n).

Table 5 Hash Table Efficiency		
Operation	Hash Table	
Find an element.	O(1)	
Add/remove an element.	O(1)+	
Iterate through all elements.	O(n)	

section_4/HashSet.java

```
import java.util.Iterator;
 2 import java.util.NoSuchElementException;
 4
 /**
 This class implements a hash set using separate chaining.
 * /
 public class HashSet
 7
 9
 private Node[] buckets;
10
 private int currentSize;
11
12
 /**
13
 Constructs a hash table.
14
 @param bucketsLength the length of the buckets array
15
16
 public HashSet(int bucketsLength)
17
18
 buckets = new Node[bucketsLength];
19
 currentSize = 0;
20
21
22
 /**
23
 Tests for set membership.
24
 @param x an object
25
 @return true if x is an element of this set
26
27
 public boolean contains(Object x)
28
29
 int h = x.hashCode();
30
 if (h < 0) \{ h = -h; \}
31
 h = h % buckets.length;
32
33
34
 Node current = buckets[h];
35
 while (current != null)
```

section_4/HashSetDemo.java

```
import java.util.Iterator;
 This program demonstrates the hash set class.
 5
 public class HashSetDemo
 7
 public static void main(String[] args)
 9
10
 HashSet names = new HashSet(101);
11
12
 names.add("Harry");
13
 names.add("Sue");
14
 names.add("Nina");
15
 names.add("Susannah")
16
17
 names.add("Larry");
18
 names.add("Eve");
19
 names.add("Sarah");
20
 names.add("Adam");
21
 names.add("Tony");
22
 names.add("Katherine")
23
24
 names.add("Juliet");
25
 names.add("Romeo");
26
 names.remove("Romeo");
27
 names.remove("George")
28
 Iterator iter = names.iterator();
29
 while (iter.hasNext())
30
31
 System.out.println(iter.next())
32
33
```

Program Run:

Harry

Sue

Nina

Susannah

Larry

Eve

Sarah

Adam

Juliet

Katherine

Tony