Linked Lists

References to same type

 What would happen if we had a class that declared one of its own type as a field?

```
public class Strange {
 private String name;
 private Strange other;
}
```

- Will this compile?
 - If so, what is the behavior of the other field? What can it do?
 - If not, why not? What is the error and the reasoning behind it?

Linked data structures

- a set of **linked objects**, each storing one element,
 and one or more reference(s) to other element(s)
 - LinkedList, TreeSet, TreeMap

A list node class


```
public class ListNode {
 int data;
 ListNode next;
}
```

- Each list node object stores:
 - one piece of integer data
 - a reference to another list node
- ListNodes can be "linked" into chains to store a list of values:

List node client example

```
public class ConstructList1 {
 public static void main(String[] args) {
 ListNode list = new ListNode();
 list.data = 42;
 list.next = new ListNode();
 list.next.data = -3;
 list.next.next = new ListNode();
 list.next.next.data = 17;
 list.next.next.next = null;
 System.out.println(list.data + " " + list.next.data
 " " + list.next.next.data);
 // 42 -3 17
```


List node w/ constructor

```
public class ListNode {
 int data;
 ListNode next;
 public ListNode(int data) {
 this.data = data;
 this.next = null;
 public ListNode(int data, ListNode next) {
 this.data = data;
 this.next = next;
```


Exercise: Modify the previous client to use these constructors.

What set of statements turns this picture:

What set of statements turns this picture:

What set of statements turns this picture:

What set of statements turns this picture:

References vs. objects

variable = value;

```
a variable (left side of = ) is an arrow (the base of an arrow)
a value (right side of = ) is an object (a box; what an arrow points at)
```

data

- For the list at right:

 - variable = a.next;
 means to make variable point at ②

Reassigning references

when you say:


```
-a.next = b.next;
```

- you are saying:
 - "Make the variable a.next refer to the same value as b.next."
 - Or, "Make a.next point to the same place that b.next points."

Linked node question

Suppose we have a long chain of list nodes:

- We don't know exactly how long the chain is.

How would we print the data values in all the nodes?

Algorithm pseudocode

- Start at the **front** of the list.
- While (there are more nodes to print):
 - Print the current node's data.
 - Go to the **next** node.

How do we walk through the nodes of the list?

Traversing a list?

One (bad) way to print every value in the list:

```
while (list != null) {
 System.out.println(list.data);
 list = list.next;  // move to next node
}
```


- What's wrong with this approach?
 - (It loses the linked list as it prints it!)

A current reference

- Don't change list. Make another variable, and change that.
 - A ListNode variable is NOT a ListNode object

```
ListNode current = list;
```


What happens to the picture above when we write:

```
current = current.next;
```

Traversing a list correctly

The correct way to print every value in the list:

```
ListNode current = list;
while (current != null) {
 System.out.println(current.data);
 current = current.next; // move to next node
}
```

Changing current does not damage the list.

Linked list vs. array

Algorithm to print list values:

```
 Similar to array code:
```

A LinkedIntList class

- Let's write a collection class named LinkedIntList.
 - Has the same methods as ArrayIntList:
 - add, add, get, indexOf, remove, size, toString
 - The list is internally implemented as a chain of linked nodes
 - The LinkedIntList keeps a reference to its front as a field
 - null is the end of the list; a null front signifies an empty list

LinkedIntList class v1

```
public class LinkedIntList {
 private ListNode front;

 public LinkedIntList() {
 front = null;
 }
```

LinkedIntList

```
front =
```


methods go here

}

Implementing add


```
// Adds the given value to the end of the list.
public void add(int value) {
 ...
}
```

– How do we add a new node to the end of a list?

Adding to an empty list

Before adding 20:

After:

We must create a new node and attach it to the list.

The add method, 1st try


```
// Adds the given value to the end of the list.
public void add(int value) {
 if (front == null) {
 // adding to an empty list
 front = new ListNode(value);
 } else {
 // adding to the end of an existing list
```

Adding to non-empty list

Before adding value 20 to end of list:

• After:

Don't fall off the edge!

• To add/remove from a list, you must modify the next reference of the node *before* the place you want to change.

- Where should current be pointing, to add 20 at the end?
- What loop test will stop us at this place in the list?

The add method

```
// Adds the given value to the end of the list.
public void add(int value) {
 if (front == null) {
 // adding to an empty list
 front = new ListNode(value);
 } else {
 // adding to the end of an existing list
 ListNode current = front;
 while (current.next != null) {
 current = current.next;
 current.next = new ListNode(value);
```

Implementing get

```
// Returns value in list at given index.
public int get(int index) {
...
}
```

Exercise: Implement the get method.

The get method

```
// Returns value in list at given index.
// Precondition: 0 <= index < size()
public int get(int index) {
 ListNode current = front;
 for (int i = 0; i < index; i++) {
 current = current.next;
 }
 return current.data;
}</pre>
```

Implementing add (2)

```
// Inserts the given value at the given index.
public void add(int index, int value) {
 ...
}
```

Exercise: Implement the two-parameter add method.

The add method (2)

```
// Inserts the given value at the given index.
// Precondition: 0 <= index <= size()</pre>
public void add(int index, int value) {
 if (index == 0) {
 // adding to an empty list
 front = new ListNode(value, front);
 } else {
 // inserting into an existing list
 ListNode current = front;
 for (int i = 0; i < index - 1; i++) {
 current = current.next;
 current.next = new ListNode(value,
 current.next);
```

Conceptual questions

- What is the difference between a LinkedIntList and a ListNode?
- What is the difference between an empty list and a null list?
 - How do you create each one?
- Why are the fields of ListNode public? Is this bad style?
- What effect does this code have on a LinkedIntList?

```
ListNode current = front;
current = null;
```

Conceptual answers

- A list consists of 0 to many node objects.
 - Each node holds a single data element value.

```
• null list: LinkedIntList list = null;
empty list: LinkedIntList list = new LinkedIntList();
```

- It's okay that the node fields are public, because client code never directly interacts with ListNode objects.
- The code doesn't change the list.
 You can change a list only in one of the following two ways:
 - Modify its front field value.
 - Modify the next reference of a node in the list.

Implementing remove

```
// Removes and returns the list's first value.
public int remove() {
 ...
}
```


– How do we remove the front node from a list?

Removing front element

• Before removing front element:

After first removal:

After second removal:

remove solution

```
// Removes and returns the first value.
// Throws a NoSuchElementException on empty list.
public int remove() {
 if (front == null) {
 throw new NoSuchElementException();
 } else {
 int result = front.data;
 front = front.next;
 return result;
```


Implementing remove (2)

```
// Removes value at given index from list.
// Precondition: 0 <= index < size
public void remove(int index) {
 ...
}</pre>
```


– How do we remove any node in general from a list?

Removing from a list

Before removing element at index 1:

• After:

Removing from the front

Before removing element at index 0:

After:

Removing the only element

Before:

After:

```
front =
```


- We must change the front field to store null instead of a node.
- Do we need a special case to handle this?

remove (2) solution


```
// Removes value at given index from list.
// Precondition: 0 <= index < size()</pre>
public void remove(int index) {
 if (index == 0) {
 // special case: removing first element
 front = front.next;
 } else {
 // removing from elsewhere in the list
 ListNode current = front;
 for (int i = 0; i < index - 1; i++) {
 current = current.next;
 current.next = current.next.next;
```

Exercise

- Write a method addSorted that accepts an integer value as a parameter and adds that value to a sorted list in sorted order.
 - Before addSorted(17):

- After addSorted(17) :

The common case

Adding to the middle of a list:

addSorted(17)

- Which references must be changed?
- What sort of loop do we need?
- When should the loop stop?

First attempt

An incorrect loop:

```
ListNode current = front;
while (current.data < value) {</pre>
 current = current.next;
 current
 data
 next
 data
 next
 data
 next
 front
 -4
 8
 22
 element 0
 element 1
 element 2
```

- What is wrong with this code?
 - The loop stops too late to affect the list in the right way.

Key idea: peeking ahead

Corrected version of the loop:

This time the loop stops in the right place.

Another case to handle

Adding to the end of a list:

addSorted(42)

Exception in thread "main": java.lang.NullPointerException

- Why does our code crash?
- What can we change to fix this case?

Multiple loop tests

A correction to our loop:


```
ListNode current = front;
while (current.next != null &&
 current.next.data < value) {</pre>
 current
 current = current.next;
 data
 next
 data
 next
 data
 next
 front
 -4
 8
 22
 element 0
 element 1
 element 2
```

- We must check for a next of null before we check its .data.

Third case to handle

Adding to the front of a list:

addSorted(-10)

- What will our code do in this case?
- What can we change to fix it?

Handling the front

Another correction to our code:

```
if (value <= front.data) {</pre>
 // insert at front of list
 front = new ListNode (value, front);
} else {
 // insert in middle of list
 ListNode current = front;
 while (current.next != null &&
 current.next.data < value) {</pre>
 current = current.next;
 current.next = new ListNode(value,
 current.next);
```

– Does our code now handle every possible case?

Fourth case to handle

Adding to (the front of) an empty list:

addSorted(42)

- What will our code do in this case?
- What can we change to fix it?

Final version of code

```
// Adds given value to list in sorted order.
// Precondition: Existing elements are sorted
public void addSorted(int value) {
 if (front == null | value <= front.data) {
 // insert at front of list
 front = new ListNode (value, front);
 } else {
 // insert in middle of list
 ListNode current = front;
 while (current.next != null &&
 current.next.data < value) {</pre>
 current = current.next;
 current.next = new ListNode(value,
 current.next);
```

Other list features

- Add the following methods to the LinkedIntList:
 - size
 - isEmpty
 - clear
 - toString
 - indexOf
 - contains

- Add a size field to the list to return its size more efficiently.
- Add preconditions and exception tests to appropriate methods.

Abstract classes

- abstract class: A hybrid between an interface and a class.
 - defines a superclass type that can contain method declarations (like an interface) and/or method bodies (like a class)
 - like interfaces, abstract classes cannot be instantiated (cannot use new to create any objects of their type)
- What goes in an abstract class?
 - implementation of common state and behavior that will be inherited by subclasses (parent class role)
 - declare generic behaviors that subclasses must implement (interface role)

Abstract class syntax

- A class can be abstract even if it has no abstract methods
- You can create variables (but not objects) of the abstract type
- Exercise: Introduce an abstract class into the list hierarchy.

Abstract and interfaces

 Normal classes that claim to implement an interface must implement all methods of that interface:

```
public class Empty implements IntList {} // error
```

 Abstract classes can claim to implement an interface without writing its methods; subclasses must implement the methods.

```
public abstract class Empty implements IntList {} // ok
public class Child extends Empty {} // error
```

Abstract class vs. interface

- Why do both interfaces and abstract classes exist in Java?
 - An abstract class can do everything an interface can do and more.
 - So why would someone ever use an interface?
- Answer: Java has single inheritance.
 - can extend only one superclass
 - can implement many interfaces
 - Having interfaces allows a class to be part of a hierarchy (polymorphism) without using up its inheritance relationship.