Linked Lists

Chris Kiekintveld CS 2401 (Fall 2010) Elementary Data Structures and Algorithms

Motivation

- Suppose I have an array: 1,4,10,19,6
- I want to insert a 7 between the 4 and the 10
- What do I need to do?

Linked Lists aka "Reference-Based Lists"

- Linked list
 - List of items, called nodes
 - The order of the nodes is determined by the address, called the link, stored in each node
- Every node (except the last node) contains the address of the next node
- Components of a node
 - Data: stores the relevant information
 - Link: stores the address of the next node

Linked Lists (continued)

Figure 16-1 Structure of a node

Figure 16-2 Linked list

- Head or first
 - Holds the address of the first node in the list
- The info part of the node can be either a value of a primitive type or a reference to an object

Linked Lists (continued)

- Class Node
 - Represents nodes on a list
 - It has two instance variables
 - info (of type int, but it can be any other type)
 - link (of type Node)

```
public class Node {
 public int info;
 public Node link;
}
```


Figure 16-4 Linked list with four nodes

Table 16-1 Values of head and some of the nodes of the linked list in Figure 16-4

	Value	Explanation
head	2000	
head.info	17	Because head is 2000 and the info of the node at location 2000 is 17
head.link	2800	
head.link.info	92	Because head.link is 2800 and the info of the node at location 2800 is 92

Now consider the statement current = head;

Figure 16-5 Linked list after current = head; executes

Table 16-2 Values of current and some of the nodes of the linked list in Figure 16-5

	Value
current	2000
current.info	17
current.link	2800
current.link.info	92

Now consider the statement

current = current.link;

Figure 16-6 List after the statement current = current.link;

Table 16-3 Values of current and some of the nodes of the linked list in Figure 16-6

	Value
current	2800
current.info	92
current.link	1500
current.link.info	63

Table 16-4 Values of various reference variables and nodes of the linked list in Figure 16-6

	Value
head.link.link	1500
head.link.link.info	63
head.link.link.link	3600
head.link.link.info	45
current.link.link	3600
current.link.link.info	45
current.link.link.	null
current.link.link.link.info	Does not exist

Traversing a Linked List

- Basic operations of a linked list that require the link to be traversed
 - Search the list for an item
 - Insert an item in the list
 - Delete an item from the list
- You cannot use head to traverse the list
 - You would lose the nodes of the list
 - Use another reference variable of the same type as head: current

Traversing a Linked List

The following code traverses the list

```
current = head;
while (current != null) {
 //Process current
 current = current.link;
}
```

Exercise

 Write code to print out the data stored in each node in a linked list

```
current = head;
while (current != null)
{
 System.out.println(current.info + " ");
 current = current.link;
}
```

Exercise

• Write code to set the data in the 5th node to be 10

```
current = head;
cnt = 0;
while (cnt < 4 && current != null) {
 current = current.link;
}
if (current != null) {
 current.info = 10;
}</pre>
```

Insertion

Consider the following linked list

Figure 16-7 Linked list before item insertion

You want to create a new node with info 50 and insert it after p

Insertion

• The following statements create and store 50 in the info field of a new node

```
Node newNode = new Node(); //create newNode
newNode.info = 50; //store 50 in the new node
```


Figure 16-8 Create newNode and store 50 in it

Insertion

 The following statements insert the node in the linked list at the required place

```
newNode.link = p.link;
p.link = newNode;
```

• The sequence of statements to insert the node is very important

Insertion (continued)

Figure 16-9 List after the statement

newNode.link = p.link; executes

Figure 16-10 List after the statement

p.link = newNode; executes

Deletion

Consider the following linked list

Figure 16-15 Node to be deleted is with info 34

You want to delete node with info 34

Deletion (continued)

 The following statement removes the nodes from the list

```
p.link = p.link.link
```


Figure 16-16 List after the statement

Deletion (continued)

- Previous statement removed the node
 - However, the memory may still be occupied by this node
- System's automatic garbage collector reclaims memory occupied by unreferenced nodes
 - Use System.gc(); to run the garbage collector

Building a Linked List

- You can build a list in two ways: forward or backward
- Forward manner
 - A new node is always inserted at the end of the linked list
- Backward manner
 - A new node is always inserted at the beginning of the linked list

Building a Linked List Forward

- You need three reference variables
 - One to point to the front of the list
 - Cannot be moved
 - One to point to the last node of the list
 - One to create the new node
- Next two slides show the code for creating a linked list forward

Building a Linked List Forward (continued)

```
Node buildListForward()
{
 Node first, newNode, last;
 int num;
 System.out.println("Enter integers ending with -999:");
 num = console.nextInt();
 first = null;
 while (num != -999)
 {
 newNode = new Node();
 newNode.info = num;
 newNode.link = null;
 }
}
```

Building a Linked List Forward (continued)

Building a Linked List Backward

- You only need two reference variables
 - One to point to the front of the list
 - Changes each time a new node is inserted
 - One to create the new node
- Next slide shows the code for creating a linked list backward

Building a Linked List Backward (continued)

```
Node buildListBackward()
 Node first, newNode;
 int num;
 System.out.println("Enter integers ending with -999:");
 num = console.nextInt();
 first = null;
 while (num != -999)
 newNode = new Node();  //create a node
 newNode.link = first;  //put newNode at the beginning of the list
 first = newNode;
 //update the head of the list,
 num = console.nextInt(); //get the next number
 return first;
}//end buildListBackward
```

Exercise

• Write code to take in an array of ints and returns the head reference to a linked list of the ints

```
public Node createLinkedList(int[] a) {
```

}

 Write code to take in an array of ints and returns the head reference to a linked list of the ints

```
public Node createLinkedList(int[] a) {
  Node head = new Node();
  head.info = a[length-1];
  head.link = null;

for (int i = a.length-2; i >=0; i--) {
 Node n = new Node();
 n.info = a[i];
 n.link = head.link;
 head = n;
  }
  return head;
}
```

Linked Lists

Chris Kiekintveld CS 2401 (Fall 2010) Elementary Data Structures and Algorithms

Abstract Data Types (ADT)

- A set of data
- A set of operations that can be done on the data
- In Java, implemented using interfaces
 - Methods are abstract
 - Cannot create and instance of an ADT
 - Need a concrete implementation
 - Can be multiple implementations!

Example: Lists

- A list is an ordered sequence of elements of a single type of data
- There are multiple ways to implement lists
 - Array-Based lists (Vectors)
 - Reference-Based lists (Linked Lists)

Using an ADT

```
public int sum(List<Integer> myList) {
 int tempSum = myList.get(0);
 for (int i=1; i <= myList.size(); i++) {
 tempSum+= myList.get(i);
 }
 return tempSum;
}

List<Integer> myList = new Vector<Integer>();
l.add(3);
l.add(5);

System.out.println(sum(myList));
```

To use a Linked List Instead...

```
public int sum(List<Integer> myList) {
  int tempSum = myList.get(0);
  for (int i=1; i <= myList.size(); i++) {
 tempSum+= myList.get(i);
  }
  return tempSum;
}

List<Integer> myList = new LinkedList<Integer>();
l.add(3);
l.add(5);

System.out.println(sum(myList));
```

Linked List Iterators

- An iterator is an object that produces each element of a collection one element at a time
- An iterator has at least two methods: hasNext and next
- hasNext
 - Determines whether there is a next element in the collection
- next
 - Gives access to the next element in the list

Iterators in Java: Typical Example

```
List<Integer> tmp = new Vector<Integer>();
tmp.add(7);
tmp.add(4);

Iterator itr = tmp.iterator();
while(itr.hasNext()) {
  int num = itr.next();
  System.out.println(num);
}
```

Doubly Linked Lists

- Linked list in which every node has a next pointer and a back pointer
- A doubly linked list can be traversed in either direction

Figure 16-48 Doubly linked list

Doubly Linked List Nodes

Class DoublyLinkedListNode

```
public class DoublyLinkedListNode<T> implements Cloneable
{
 T info;
 DoublyLinkedListNode<T> next;
 DoublyLinkedListNode<T> back;

 //place constructors and methods here
}
```

reversePrint List

Doubly Linked lists make certain things easier...

Circular Linked Lists

- A linked list in which the last node points to the first node
- It is convenient to make first point to the last node

Figure 16-56 Circular linked list with more than one node

Exercise

 Write a method swap(List myList, i, j) that interchanges the elements in positions i and j

```
public void swap(List myList,int i, int j){
 int itemp = myList.get(i);
 int jtemp = myList.get(j);

 myList.remove(i);
 myList.add(i,jtemp);

 myList.remove(j);
 myList.add(j,itemp);
}
```

What happens if we first remove both elements, and then add both?

Exercise

• Write a **recursive** method to determine whether a linked list is sorted in descending order or not (return a boolean)

```
boolean isSorted(Node A) {
 if (A == null | a.link == null) {
 return true;
 }
 if (a.info > a.link.info) {
 return false;
 }
 return isSorted(A.link);
}
```