ABSOLUTE JAVA™

SIXTH EDITION

Chapter 15

Linked Data Structures

Walter Savitch

Copyright © 2016 Pearson Inc. All rights reserved.

Introduction to Linked Data Structures

- A linked data structure consists of capsules of data known as nodes that are connected via links
 - Links can be viewed as arrows and thought of as one way passages from one node to another
- In Java, nodes are realized as objects of a node class
- The data in a node is stored via instance variables
- The links are realized as references
 - A reference is a memory address, and is stored in a variable of a class type
 - Therefore, a link is an instance variable of the node class type itself

Java Linked Lists

- The simplest kind of linked data structure is a linked list
- A linked list consists of a single chain of nodes, each connected to the next by a link
 - The first node is called the head node
 - The last node serves as a kind of end marker

Nodes and Links in a Linked List

Display 15.1 Nodes and Links in a Linked List

A Simple Linked List Class

- In a linked list, each node is an object of a node class
 - Note that each node is typically illustrated as a box containing one or more pieces of data
- Each node contains data and a link to another node
 - A piece of data is stored as an instance variable of the node
 - Data is represented as information contained within the node "box"
 - Links are implemented as references to a node stored in an instance variable of the node type
 - Links are typically illustrated as arrows that point to the node to which they "link"

A Node Class (Part 1 of 3)

Display 15.2 A Node Class

```
public class Node1
 private String item;
 A node contains a reference to another
 private int count;
 private Node1 link;
 node. That reference is the link to the next
 node.
 public Node1()
 We will define a number of node classes so we
 link = null;
 item = null;
 numbered the names, as in Node1.
 count = 0;
 public Node1(String newItem, int newCount, Node1 linkValue)
 setData(newItem, newCount);
 link = linkValue;
```

(continued)

A Node Class (Part 2 of 3)

Display 15.2 A Node Class

```
public void setData(String newItem, int newCount)
{
 item = newItem;
 count = newCount;
}

We will give a better definition of a
 node class later in this chapter.

public void setLink(Node1 newLink)
{
 link = newLink;
}

(continued)
```

A Node Class (Part 3 of 3)

Display 15.2 A Node Class

```
public String getItem()
 return item;
public int getCount()
 return count;
public Node1 getLink()
 return link;
```

A Simple Linked List Class

- The first node, or start node in a linked list is called the head node
 - The entire linked list can be traversed by starting at the head node and visiting each node exactly once
- There is typically a variable of the node type (e.g., head) that contains a reference to the first node in the linked list
 - However, it is not the head node, nor is it even a node
 - It simply contains a reference to the head node

A Simple Linked List Class

- A linked list object contains the variable head as an instance variable of the class
- A linked list object does not contain all the nodes in the linked list directly
 - Rather, it uses the instance variable head to locate the head node of the list
 - The head node and every node of the list contain a link instance variable that provides a reference to the next node in the list
 - Therefore, once the head node can be reached, then every other node in the list can be reached

An Empty List Is Indicated by null

- The head instance variable contains a reference to the first node in the linked list
 - If the list is empty, this instance variable is set to null
 - Note: This is tested using ==, not the equals method
- The linked list constructor sets the head instance variable to null
 - This indicates that the newly created linked list is empty

A Linked List Class (Part 1 of 6)

```
public class LinkedList1
 {
 We will define a better linked list
 private Node1 head;
 class later in this chapter.
 public LinkedList1()
 6
 head = null;
 }
 /**
10
 Adds a node at the start of the list with the specified data.
11
 The added node will be the first node in the list.
12
13
 public void addToStart(String itemName, int itemCount)
14
15
 head = new Node1(itemName, itemCount, head);
16
 }
 (continued)
```

A Linked List Class (Part 2 of 6)

Display 15.3 A Linked List Class

```
/**
17
18
 Removes the head node and returns true if the list contained at least
19
 one node. Returns false if the list was empty.
20
21
 public boolean deleteHeadNode()
22
23
 if (head != null)
24
25
 head = head.getLink();
26
 return true;
27
28
 else
 return false;
29
30
 }
 (continued)
```

•

A Linked List Class (Part 3 of 6)

```
31  /**
32  Returns the number of nodes in the list.
33  */
34  public int size()
35  {
36 int count = 0;
37  Node1 position = head;
38  (continued)
```

A Linked List Class (Part 4 of 6)

```
while (position != null)
39
 The last node is indicated by the
40
 link field being equal to null.
41
 count++;
42
 position = position.getLink();
43
44
 return count;
 }
45
46
 public boolean contains(String item)
47
 return (find(item) != null);
48
 }
49
 (continued)
```

A Linked List Class (Part 5 of 6)

```
50
 /**
51
 Finds the first node containing the target item, and returns a
52
 reference to that node. If target is not in the list, null is returned.
53
 */
54
 private Node1 find(String target)
55
 {
56
 Node1 position = head;
 String itemAtPosition;
57
 while (position != null)
58
59
 (continued)
```

A Linked List Class (Part 6 of 6)

```
60
 itemAtPosition = position.getItem();
 if (itemAtPosition.equals(target))
61
 return position;
62
63
 position = position.getLink();
64
 }
65
 return null; //target was not found
 This is the way you
66
 }
 traverse an entire
 linked list.
67
 public void outputList()
68
 {
69
 Node1 position = head;
70
 while (position != null)
71
 System.out.println(position.getItem() +
72
73
 + position.getCount());
74
 position = position.getLink();
75
76
77
```

Indicating the End of a Linked List

- The last node in a linked list should have its link instance variable set to null
 - That way the code can test whether or not a node is the last node
 - Note: This is tested using ==, not the equals method

Traversing a Linked List

- If a linked list already contains nodes, it can be traversed as follows:
 - Set a local variable equal to the value stored by the head node (its reference)
 - This will provides the location of the first node
 - After accessing the first node, the accessor method for the link instance variable will provide the location of the next node
 - Repeat this until the location of the next node is equal to null

Traversing a Linked List

Display 15.4 Traversing a Linked List

Adding a Node to a Linked List

- The method add adds a node to the start of the linked list
 - This makes the new node become the first node on the list
- The variable head gives the location of the current first node of the list
 - Therefore, when the new node is created, its link field is set equal to head
 - Then head is set equal to the new node

Adding a Node at the Start

Display 15.5 Adding a Node at the Start

Deleting the Head Node from a Linked List

- The method deleteHeadNode removes the first node from the linked list
 - It leaves the head variable pointing to (i.e., containing a reference to) the old second node in the linked list
- The deleted node will automatically be collected and its memory recycled, along with any other nodes that are no longer accessible
 - In Java, this process is called automatic garbage collection

A Linked List Demonstration (Part 1 of 3)

Display 15.6 A Linked List Demonstration

```
public class LinkedList1Demo
 public static void main(String[] args)
 LinkedList1 list = new LinkedList1();
 list.addToStart("Apples", 1);
 6
 Cantaloupe is now in the head
 list.addToStart("Bananas", 2);
 node.
 list.addToStart("Cantaloupe", 3);
 System.out.println("List has " + list.size()
10
 + " nodes.");
11
 list.outputList();
 if (list.contains("Cantaloupe"))
12
 System.out.println("Cantaloupe is on list.");
13
 (continued)
```

A Linked List Demonstration (Part 2 of 3)

A Linked List Demonstration Display 15.6 14 else 15 System.out.println("Cantaloupe is NOT on list."); Removes the head node. list.deleteHeadNode(); 16 if (list.contains("Cantaloupe")) 17 System.out.println("Cantaloupe is on list."); 18 19 else 20 System.out.println("Cantaloupe is NOT on list."); Empties the list. There is no loop while (list.deleteHeadNode()) 21 body because the method 22 : //Empty loop body deleteHeadNode both performs an action on the list and returns 23 System.out.println("Start of list:"); a Boolean value. list.outputList(); 24 25 System.out.println("End of list."); 26 27 }

A Linked List Demonstration (Part 3 of 3)

Display 15.6 A Linked List Demonstration

SAMPLE DIALOGUE

List has 3 entries.
Cantaloupe 3
Bananas 2
Apples 1
Cantaloupe is on list.
Cantaloupe is NOT on list.
Start of list:
End of list.

Node Inner Classes

- Note that the linked list class discussed so far is dependent on an external node class
- A linked list or similar data structure can be made selfcontained by making the node class an inner class
- A node inner class so defined should be made private, unless used elsewhere
 - This can simplify the definition of the node class by eliminating the need for accessor and mutator methods
 - Since the instance variables are private, they can be accessed directly from methods of the outer class without causing a privacy leak

Pitfall: Privacy Leaks

- The original node and linked list classes examined so far have a dangerous flaw
 - The node class accessor method returns a reference to a node
 - Recall that if a method returns a reference to an instance variable of a mutable class type, then the private restriction on the instance variables can be easily defeated
 - The easiest way to fix this problem would be to make the node class a private inner class in the linked list class

A Linked List Class with a Node Inner Class (Part 1 of 6)

```
public class LinkedList2
 private class Node
 private String item;
 It makes no difference whether we
 private Node link; -
 make the instance variables of Node
 public or private.
 public Node()
 item = null;
 link = null;
10
11
 }
 public Node(String newItem, Node linkValue)
12
13
14
 item = newItem;
 link = linkValue; An inner class for the node class
15
16
17
 }//End of Node inner class
```

A Linked List Class with a Node Inner Class (Part 2 of 6)

```
18
 private Node head;
 We have simplified this class and the previous linked list class to
 keep them relatively short. Among other things, these classes
19
 public LinkedList2()
 should have a copy constructor, an equals method, and a clone
20
 method. Our next linked list example includes these items.
21
 head = null;
22
 }
 /**
23
24
 Adds a node at the start of the list with the specified data.
25
 The added node will be the first node in the list.
26
 public void addToStart(String itemName)
27
28
29
 head = new Node(itemName, head);
30
 }
31
 /**
32
 Removes the head node and returns true if the list contained at least
33
 one node. Returns false if the list was empty.
34
 (continued)
```

A Linked List Class with a Node Inner Class (Part 3 of 6)

```
35
 public boolean deleteHeadNode()
36
 if (head != null)
37
38
39
 head = head.link;
 return true;
40
41
 else
42
43
 return false;
44
 }
 /**
45
46
 Returns the number of nodes in the list.
47
 public int size()
48
49
 int count = 0;
50
51
 Node position = head;
 (continued)
```

A Linked List Class with a Node Inner Class (Part 4 of 6)

```
52
 while (position != null)
 Note that the outer class has
53
 direct access to the inner
54
 count++;
 class's instance variables, such
 position = position.link;
55
 as link.
56
57
 return count;
58
 }
59
 public boolean contains(String item)
60
61
 return (find(item) != null);
62
 }
 (continued)
```

A Linked List Class with a Node Inner Class (Part 5 of 6)

Display 15.7 A Linked List Class with a Node Inner Class

```
63
 /**
64
 Finds the first node containing the target item, and returns a
65
 reference to that node. If target is not in the list, null is returned.
66
67
 private Node find(String target)
68
 Node position = head;
69
70
 String itemAtPosition;
71
 while (position != null)
72
 itemAtPosition = position.item;
73
 if (itemAtPosition.equals(target))
74
 return position;
75
 position = position.link;
76
77
78
 return null; //target was not found
79
 }
```

(continued)

A Linked List Class with a Node Inner Class (Part 6 of 6)

```
80
 public void outputList()
81
82
 Node position = head;
 while (position != null)
83
84
 System.out.println(position.item );
85
 position = position.link;
86
87
88
 }
89
 public boolean isEmpty()
90
91
 return (head == null);
92
 public void clear()
93
94
95
 head = null;
96
97
```

Running Times

- How fast is program?
 - "Seconds"?
 - Consider: large input? .. small input?
- Produce "table"
 - Based on input size
 - Table called "function" in math
 - With arguments and return values!
 - Argument is input size:T(10), T(10,000), ...
- Function T is called "running time"

Table for Running Time Function: **Display 15.31** Some Values of a Running Time Function

Some Values of a Running Time Function

INPUT SIZE	RUNNING TIME
10 numbers	2 seconds
100 numbers	2.1 seconds
1,000 numbers	10 seconds
10,000 numbers	2.5 minutes

Consider Sorting Program

- Faster on smaller input set?
 - Perhaps
 - Might depend on "state" of set
 - "Mostly" sorted already?
- Consider worst-case running time
 - T(N) is time taken by "hardest" list
 - List that takes longest to sort

Counting Operations

- T(N) given by formula, such as:
 T(N) = 5N + 5
 - "On inputs of size N program runs for 5N + 5 time units"
- Must be "computer-independent"
 - Doesn't matter how "fast" computers are
 - Can't count "time"
 - Instead count "operations"

Counting Operations Example

```
 int i = 0;
 Boolean found = false;
 while (( i < N) && !found)</li>
 if (a[I] == target)
 found = true;
 else
 i++;
```

5 operations per loop iteration:

```
<, &&, !, [ ], ==, ++
```

- After N iterations, final three: <, &&, !
- So: 6N+5 operations when target not found

Big-O Notation

- Recall: 6N+5 operations in "worst-case"
- Expressed in "Big-O" notation
 - Some constant "c" factor where c(6N+5) is actual running time
 - c different on different systems
 - We say code runs in time O(6N+5)
 - But typically only consider "highest term"
 - Term with highest exponent
 - O(N) here

Big-O Terminology

- Linear running time:
 - O(N)—directly proportional to input size N
- Quadratic running time:
 - $-O(N^2)$
- Logarithmic running time:
 - $-O(\log N)$
 - Typically "log base 2"
 - Very fast algorithms!

Display 15.32Comparison of Running Times

Comparison of Running Times

Efficiency of Linked Lists

- Find method for linked list
 - May have to search entire list
 - On average would expect to search half of the list,
 or n/2
 - In big-O notation, this is O(n)
- Adding to a linked list
 - When adding to the start we only reassign some references
 - Constant time or O(1)