Chapter 7 More Lists

Chapter 7: More Lists

- 7.1 Circular Linked Lists
- 7.2 Doubly Linked Lists
- 7.3 Linked Lists with Headers and Trailers
- 7.4 A Linked List as an Array of Nodes
- 7.5 A Specialized List ADT
- 7.6 Case Study: Large Integers

7.1 Circular Linked Lists

Circular linked list

- A list in which every node has a successor;
- The "last" element is succeeded by the "first" element

What does removing an element require?

7.1 Circular Linked Lists

Circular linked list

- A list in which every node has a successor;
- The "last" element is succeeded by the "first" element

What does adding a new element require?

Adding and removing elements at the front of a list is not efficient! Why?

We are required to traverse the list to make the last element point to the first...

A more efficient approach

- Setting the list reference to the last node solves the traversal problem
 - now there is easy access to both the first and the last elements in the list

Addition at the front

No traversal at all!

Addition at the rear

One step!

Review CH6 RefUnsortedList.java

```
int size();
 // Returns the number of elements on this list.
void add(T element); // Adds element to this list.
boolean remove (T element); // Removes an element e from this list and returns true;
 // if no such element exists, returns false.
boolean contains (T element); // Returns true if this list contains an element e,
 // such that e.equals(element); otherwise, returns false.
T get(T element); // Returns an element e from this list such that e.equals(element);
 // if no such element exists, returns null.
String toString(); // Returns a formatted string that represents this list.
void reset();
 // Initializes current position for an iteration through this list,
 // to the first element on this list.
T getNext();
 // Preconditions: The list is not empty
 The list has been reset
 The list has not been modified since the most recent reset
 // Returns the element at the current position on this list.
 // If the current position is the last element, then advance the value
 // of the current position to the first element; otherwise, advance
 // the value of the current position to the next element.
```

See CH6 Code.

The CRefUnsortedList Class

• CRefUnsortedList VS. RefUnsortedList.

circular vs. linear

- Reuse the size method
- Reuse the contains method*
- Reuse the get method*
- Modify the find helper method*
 - should function as the find in RefUnsortedList
 - Reuse both the contains and get methods.
- Modify the toString method
- Modify the reset method
- Reuse the getNext method

The find method

```
protected void find(T target)
  location = list;
  found = false;
  if (list != null)
 do
 // move search to the next node
 previous = location;
 location = location.getLink();
 // check for a match
 if (location.getInfo().equals(target))
 found = true;
 while ((location != list) && !found);
```

The Iterator methods

 the reset method becomes more complicated and the getNext method becomes simpler


```
// Circular linked list
 // Previous linked list from CH6
public void reset()
 public void reset()
  if (list != null)
 current.Pos = list.
 currentPos = list.getLink();
public T getNext()
 public T getNext()
  T next = currentPos.getInfo();
 T next = currentPos.getInfo();
  currentPos = currentPos.getLink();
 if (currentPos.getLink() == null)
  return next;
 currentPos = list;
 else
 currentPos = currentPos.getLink();
 return next;
```

The toString method


```
// Circular linked list
public String toString()
  String listString = "List:\n";
  if (list != null)
 LLNode<T> prevNode = list;
 do
 listString = listString + " " + prevNode.getLink().getInfo() + "\n";
 prevNode = prevNode.getLink();
 while (prevNode != list);
  return listString;
```

The remove method

(a) The general case (remove B)

(b) Special case (?): Removing the first element (remove A)

(c) Special case: Removing the only element (remove A)

(d) Special case: Removing the last element (remove C)

The remove method

```
public boolean remove (T element)
// Removes an element e from this list such that e.equals(element)
// and returns true; if no such element exists returns false.
 find(element);
 if (found)
 if (list == list.getLink())
 // if single element list
 list = null;
 else
 list = previous;
 previous.setLink(location.getLink()); // remove node
 numElements--;
 return found;
```

Adding a node

- (b) Special case: The empty list (add A)
- Create newNode and set list to the new node
- 2. Point the newNode's reference to itself
- 3. Increment numElements

The add method

```
public void add(T element)
// Adds element to this list.
  LLNode<T> newNode = new LLNode<T>(element);
  if (list == null)
 // add element to an empty list
 list = newNode;
 newNode.setLink(list);
  else
 // add element to a non-empty list
 newNode.setLink(list.getLink());
 list.setLink(newNode);
 list = newNode;
  numElements++;
```

7.2 Doubly Linked Lists

 A linked list in which each node is linked to both its successor and its predecessor

DLLNode Class


```
package support;
public class DLLNode<T> extends LLNode<T>
  private DLLNode<T> back;
  public DLLNode(T info)
 super(info); // calls constructor of the superclass
 back = null;
  public void setBack(DLLNode<T> back)
  // Sets back link of this DLLNode.
 this.back = back;
  public DLLNode<T> getBack()
  // Returns back link of this DLLNode.
 return back;
```

The add operation

What happens if the steps are taken out of order?
What is the rule of thumb for all LLs?

The remove operation

7.3 Linked Lists with Headers and Trailers

Header node

- A placeholder node at the beginning of a list
- Used to simplify list processing

Trailer node

- A placeholder node at the end of a list;
- used to simplify list processing

7.4 A Linked List as an Array of Nodes

(a) A linked list in dynamic storage

(b) A linked list in static storage

Why Use an Array?

Flexibility: we can manage the freespace

- Some languages do not support dynamic allocation or reference types
 - C, Fortran77 (most non-OO languages)
 - Surprise! Mac OS X Java Applets (??blog)

 Dynamic allocation of each node, one at a time, can be too costly in terms of time

Boundedness

- static allocation
 - primary motivation for the array-based linked approach
- Our lists will not grow as needed in this section
- Applications should not add elements to a full list
- What method will then be required in addition to all the other standard list operations?
 - The isFull operation

	[0]	David	
	[1]		
	[2]	Miriam	
	[3]		
A sorted list	[4]	Joshua	
	[5]		
	[6]	Robert	8
	[7]	Leah	
	[8]		
	[9]		

nodes

list

.info

.next

6

-1

2

Implementation Issues

- The end of the list is marked with a "null" value
 - This "null" value must be an invalid address for a list element
 - we use the value –1

```
private static final int NUL = -1;
```

- Directly manage the free space for new list elements.
 - Link the collection of unused array elements together into a linked list of free nodes.
 - Write a method to allocate nodes from the free space (getNode)
 - Use getNode when adding new elements onto the list
 - Write a method (freeNode) to de-allocate a node
 - Put the node back into the pool of free space

A linked list and free space

nodes	.info	.next
[0]	David	4
[1]		5
[2]	Miriam	6
[3]		8
[4]	Joshua	7
[5]		3
[6]	Robert	NUL
[7]	Leah	2
[8]		9
[9]		NUL

list 0 free 1

	100
ee	7

More than one lis	st
-------------------	----

nodes	.info	.next	
[0]	John	4	
[1]	Mark	5	
[2]		3	
[3]		NUL	
[4]	Nell	8	
[5]	Naomi	6	
[6]	Robert	NUL	
[7]		2	
[8]	Susan	9	
[9]	Susanne	NUL	

list1

list2

ADT Comparison: List

Abstract	Array-Based	Reference-Based	Array Index Lists
node at location	N/A	location	nodes[location]
element at location	list[location]	location.getInfo()	nodex[location].info
next location	list[location+1]	location.getLink()	nodes[location].next
allocate a node	N/A	new	getNode()
free a node	N/A	remove links, garbage collector	freeNode(node)