

CS 570: Data Structures
Collections Framework:
Linked Lists

Instructor: Iraklis Tsekourakis

Email: <u>itsekour@stevens.edu</u>

CHAPTER 2 (PART 2)

Lists and the Collections Framework

Week 5

Reading Assignment: Koffman and Wolfgang,
 Sections 2.5-2.10

Single-Linked Lists

Section 2.5

Single-Linked Lists

- A linked list is useful for inserting and removing at arbitrary locations
- The ArrayList is limited because its add and remove methods operate in linear (O(n)) time requiring a loop to shift elements
- A linked list can add and remove elements at a known location in O(1) time
- In a linked list, instead of an index, each element is linked to the following element

A List Node

- □ A node can contain:
 - a data item
 - one or more links
- A link is a reference to a list node
- In our structure, the node contains a data field named data of type E
- and a reference to the next node, named next

List Nodes for Single-Linked Lists

```
private static class Node<E> {
 private E data;
 private Node<E> next;
  /** Creates a new node with a null next field
 @param dataItem The data stored
  * /
 private Node(E dataItem) {
 data = dataItem;
 next = null;
```

List Nodes for Single-Linked Lists

```
/** Creates a new node that references
another node
 @param dataItem The data stored
 Oparam nodeRef The node referenced by
 new node
  * /
private Node(E dataItem, Node<E> nodeRef) {
 data = dataItem;
 next = nodeRef;
```

List Nodes for Single-Linked Lists (cont.)

```
private static class Node<E> {
  private E data;
  private Node<E> next;
  /** Creates a new node with a
 @param dataItem The data
  * /
  private Node(E data) {
 data = dataItem;
 next = null;
```

The keyword static indicates that the Node<E> class will not reference its outer class

Static inner classes are also called nested classes

List Nodes for Single-Linked Lists (cont.)

```
private static class Node<E> {
  private E data;
  private Node<E> next;
  /** Creates a new node with a nul
 @param dataItem The data sto
  * /
  private Node(E dataItem) {
 data = dataItem;
 next = null;
```

Generally, all details of the Node class should be private. This applies also to the data fields and constructors.

Connecting Nodes (cont.)


```
Node<String> tom = new Node<String>("Tom");
Node<String> bill = new Node<String>("Bill");
Node<String> harry = new
 Node<String>("Harry");
Node<String> sam = new Node<String>("Sam");
tom.next = bill;
bill.next = harry;
harry.next = sam;
```

A Single-Linked List Class

- Generally, we do not have individual references to each node
- A SingleLinkedList object has a data field head, the list head, which references the first list node

```
public class SingleLinkedList<E> {
  private Node<E> head = null;
  private int size = 0;
  ...
}
```

SLList: An Example List

Implementing SLList.addFirst(E item)


```
15 private we
```

```
private void addFirst (E item) {
  Node<E> temp = new Node<E>(item, head);
  head = temp;
  size++;
or, more simply
private void addFirst (E item) {
  head = new Node < E > (item, head);
  size++;
```

Implementing addAfter (Node<E> node, E item)


```
private void addAfter (Node<E> node, E item) {
  Node<E> temp = new Node<E>(item, node.next);
  node.next = temp;
  size++;
}
We declare this method p
  since it should not be call
```

or, more simply

We declare this method private since it should not be called from outside the class. Later we will see how this method is used to implement the public add methods.

```
private void addAfter (Node<E> node, E item) {
  node.next = new Node<E>(item, node.next);
  size++;
}
```

Implementing removeAfter(Node<E> node)

Implementing removeAfter(Node<E> node) (cont.)

```
private E removeAfter (Node<E> node)
  Node<E> temp = node.next;
  if (temp != null) {
 node.next = temp.next;
 size--;
 return temp.data;
  } else {
 return null;
```

Implementing

SLList.removeFirst()

Implementing

SLList.removeFirst() (cont.)

```
private E removeFirst () {
  Node < E > temp = head;
  if (head != null) {
 head = head.next;
 size--;
 return temp.data
  } else {
 return null;
```

Traversing a Single-Linked List

Traversing a Single-Linked List (cont.)

```
public String toString() {
  Node<String> nodeRef = head;
  StringBuilder result = new StringBuilder();
  while (nodeRef != null) {
 result.append(nodeRef.data);
 if (nodeRef.next != null) {
 result.append(" ==> ");
 nodeRef = nodeRef.next;
  return result.toString();
```

SLList.getNode(int)

□ In order to implement methods required by the List interface, we need an additional helper method:

```
private Node<E> getNode(int index) {
  Node < E > node = head;
  for (int i=0; i<index && node != null;
 <u>i++</u>) {
 node = node.next;
  return node;
```

Completing the

SingleLinkedList Class

25

Method	Behavior
<pre>public E get(int index)</pre>	Returns a reference to the element at position index.
<pre>public E set(int index, E anEntry)</pre>	Sets the element at position index to reference anEntry. Returns the previous value.
<pre>public int size()</pre>	Gets the current size of the List.
public boolean add(E anEntry)	Adds a reference to anEntry at the end of the List. Always returns true.
<pre>public void add(int index, E anEntry)</pre>	Adds a reference to anEntry, inserting it before the item at position index.
int indexOf(E target)	Searches for target and returns the position of the first occurrence, or -1 if it is not in the List.

public E get(int index)

```
public E get (int index) {
  if (index < 0 || index >= size) {
 throw new
 IndexOutOfBoundsException(Integer.toString(index));
  }
  Node<E> node = getNode(index);
  return node.data;
}
```

public E set(int index, E newValue)

```
public E set (int index, E anEntry) {
  if (index < 0 \mid | index >= size) {
 throw new
 IndexOutOfBoundsException(Integer.toString
 (index));
  Node<E> node = getNode(index);
  E result = node.data;
  node.data = newValue;
  return result;
```

public void add(int index, E item)

```
public void add (int index, E item) {
 if (index < 0 \mid | index > size) {
 throw new
 IndexOutOfBoundsException(Integer.toString
 (index));
 if (index == 0) {
 addFirst(item);
 } else {
 Node < E > node = getNode(index-1);
 addAfter(node, item);
```

public boolean add(E item)

□ To add an item to the end of the list

```
public boolean add (E item) {
  add(size, item);
  return true;
}
```

Performance of

SingleLinkedList

- □ The set and get methods:
- Inserting or removing general elements:
- Adding at the beginning:
- Adding at the end:

Double-Linked Lists and Circular Lists

Section 2.6

Double-Linked Lists

- Limitations of a singly-linked list include:
 - Insertion at the front is O(1); insertion at other positions is O(n)
 - Insertion is convenient only after a referenced node
 - Removing a node requires a reference to the previous node
 - We can traverse the list only in the forward direction
- We can overcome some of these limitations:
 - Add a reference in each node to the previous node, creating a double-linked list

Node Class

```
private static class Node<E> {
  private E data;
  private Node<E> next = null;
  private Node<E> prev = null;
  private Node(E dataItem) {
 data = dataItem;
 Node
 E data
```

Inserting into a Double-Linked List

Removing from a Double-Linked List

A Double-Linked List Class

- So far we have worked only with internal nodes
- As with the single-linked class, it is best to access the internal nodes with a double-linked list object

- □ A double-linked list object has data fields:
 - □ head (a reference to the first list Node)
 - tail (a reference to the last list Node)
 - size
- □ Insertion at either end is O(1); insertion elsewhere is still O(n)

Circular Lists

- Circular double-linked list:
 - Link last node to the first node, and
 - □ Link first node to the last node
- □ We can also build singly-linked circular lists:
 - Traverse in forward direction only
- Advantages:
 - Continue to traverse even after passing the first or last node
 - Visit all elements from any starting point
 - Never fall off the end of a list
- Disadvantage: Code must avoid an infinite loop!

The LinkedList Class and the Iterator, ListIterator, and Iterable Interfaces

Section 2.7

The LinkedList Class

Method	Behavior
public void add(int index, E obj)	Inserts object obj into the list at position index.
<pre>public void addFirst(E obj)</pre>	Inserts object obj as the first element of the list.
<pre>public void addLast(E obj)</pre>	Adds object obj to the end of the list.
<pre>public E get(int index)</pre>	Returns the item at position index.
<pre>public E getFirst()</pre>	Gets the first element in the list. Throws NoSuchElementException if the list is empty.
<pre>public E getLast()</pre>	Gets the last element in the list. Throws NoSuchElementException if the list is empty.
public boolean remove(E obj)	Removes the first occurrence of object obj from the list. Returns true if the list contained object obj; otherwise, returns false.
public int size()	Returns the number of objects contained in the list.

The Iterator

- An iterator can be viewed as a moving place marker that keeps track of the current position in a particular linked list
- An Iterator object for a list starts at the list head
- The programmer can move the Iterator by calling its next method.
- The Iterator stays on its current list item until it is needed
- □ An Iterator traverses in O(n) while a list traversal using get () calls in a linked list is $O(n^2)$

Iterator Interface

- □ The Iterator interface is defined in java.util
- The List interface declares the method iterator which returns an Iterator object that iterates over the elements of that list

Method	Behavior
boolean hasNext()	Returns true if the next method returns a value.
E next()	Returns the next element. If there are no more elements, throws the NoSuchElementException.
void remove()	Removes the last element returned by the next method.

Iterator Interface (cont.)

An Iterator is conceptually between elements; it does not refer to a particular object at any given time

Iterator Interface (cont.)

In the following loop, we process all items in List<Integer> through an Iterator

```
Iterator<Integer> iter = aList.iterator();
while (iter.hasNext()) {
  int value = iter.next();
  // Do something with value
  ...
}
```

Enhanced for **Statement**

- □ Java 5.0 introduced an enhanced for statement
- The enhanced for statement creates an Iterator object and implicitly calls its hasNext and next methods
- Other Iterator methods, such as remove, are not available

Enhanced for **Statement** (cont.)

The following code counts the number of times target occurs in myList (type LinkedList<String>)

```
count = 0;
for (String nextStr : myList) {
  if (target.equals(nextStr)) {
 count++;
  }
}
```

Enhanced for **Statement** (cont.)

The enhanced for statement can also be used with arrays, in this case, chars or type char[]

```
for (char nextCh : chars) {
 System.out.println(nextCh);
}
```

Implementation of a Double-Linked List Class

Section 2.8

- □ Makes heavy use of iterators
- Can also be implemented using previous/next references

KWLinkedList

- □ We will define a KWLinkedList class which implements some of the methods of the List interface
- The KWLinkedList class is for demonstration purposes only; Java provides a standard LinkedList class in java.util which you should use in your programs (after this course)

Data Field	Attribute
private Node <e> head</e>	A reference to the first item in the list
private Node <e> tail</e>	A reference to the last item in the list
private int size	A count of the number of items in the list

KWLinkedList (cont.)

```
import java.util.*;
/** Class KWLinkedList implements a double linked list
 * and a ListIterator. */
public class KWLinkedList <E> {
 // Data Fields
 private Node <E> head = null;
 private Node <E> tail = null;
 private int size = 0;
```

Add Method

- Obtain a reference, nodeRef, to the node at position index
- Insert a new Node containing obj before the node referenced by nodeRef

To use a ListIterator object to implement add:

- Obtain an iterator that is positioned just before the Node at position index
- Insert a new Node containing obj before the Node currently referenced by this iterator

Add Method


```
Add an item at the specified index.
 Oparam index The index at which the object is
 to be inserted
 Oparam obj The object to be
 inserted
 @throws
 IndexOutOfBoundsException
 if the index is out of range
 (i < 0 | | i > size())
* /
public void add(int index, E obj) {
  listIterator(index).add(obj);
```

Other Add and Get Methods

```
public void addFirst(E item) {
  add(0, item);
public void addLast(E item) {
  add(size, item);
public E getFirst() {
  return head.data;
public E getLast() {
  return tail.data;
```

The Add Method

- □ When adding, there are four cases to address:
 - Add to an empty list
 - Add to the head of the list
 - Add to the tail of the list
 - Add to the middle of the list

(after insertion)

```
if (head == null) {
 head = new Node<E>(obj);
 tail = head;
}
...
size++
```

Adding to the Head of the List

Adding to the Tail of the KWListIter List nextItem = null lastItemReturned = null index = 3Node Node Node next = next = next = prev = null = prev = prev KWLinkedList data = "Tom" data = "Ann" data = "Sam" head = tail = size = 4if (nextItem == null) { Node Node<E> newNode = new Node<E>(obj); next = null tail.next = newNode; newNode.prev = tail; = prev newNode tail = newNode data = "Bob" size++;

index++;

Adding to the Middle of the List

```
the List
 KWListIter
 nextItem =
lastItemReturned = null
 index = 2
 Node
 Node
 Node
 next =
 next =
 next = null
 prev = null
 = prev
 = prev
  KWLinkedList
 data = "Tom"
 data = "Ann"
 data = "Sam"
  head =
  tail =
  size = 4
 Node
 else {
 next =
 Node<E> newNode = new Node<E>(ob)
 = prev
 newNode.prev = nextItem.prev;
 data = "Bob"
 nextItem.prev.next = newNode;
 newNode.next = nextItem;
 nextItem.prev = newNode;
 newNode
 size++;
```

index++;

Inner Classes: Static and Nonstatic

- KWLinkedList contains two inner classes:
 - Node<E> is declared static: there is no need for it to access the data fields of its parent class, KWLinkedList
 - KWListIter cannot be declared static because its methods access and modify data fields of KWLinkedList's parent object which created it
- An inner class which is not static contains an implicit reference to its parent object and can reference the fields of its parent object

The Collections Framework Design

Section 2.9

The Collection Interface

- $\hfill\Box$ Specifies a subset of methods in the List interface, specifically excluding
 - add(int, E)
 - □ get(int)
 - □ remove(int)
 - set(int, E)

but including

- add (E)
- □ remove(Object)
- the iterator method

The Collection Framework

Common Features of Collections

- □ Collections
 - grow as needed
 - □ hold references to objects
 - have at least two constructors: one to create an empty collection and one to make a copy of another collection

Application of the LinkedList Class

Section 2.10

An Application: Ordered Lists

- We want to maintain a list of names in alphabetical order at all times
- Approach
 - Develop an OrderedList class (which can be used for other applications)
 - □ Implement a Comparable interface by providing a compareTo(E) method
 - Use a LinkedList class as a component of the OrderedList
 - if OrderedList extended LinkedList, the user could use LinkedList's add methods to add an element out of order

Class Diagram for OrderedList

Design

Data Field	Attribute
private LinkedList <e> theList</e>	A linked list to contain the data.
Method	Behavior
public void add(E obj)	Inserts obj into the list preserving the list's order.
<pre>public Iterator iterator()</pre>	Returns an Iterator to the list.
<pre>public E get(int index)</pre>	Returns the object at the specified position.
<pre>public int size()</pre>	Returns the size of the list.
public E remove(E obj)	Removes first occurrence of obj from the list.

Inserting into an OrderedList

- □ Strategy for inserting new element e:
 - □ Find first item > e
 - Insert e before that item
- □ Refined with an iterator:
 - Create ListIterator that starts at the beginning of the list
 - While the ListIterator is not at the end of the list and e >= the next item
 - Advance the ListIterator
 - □ Insert e before the current ListIterator position

Inserting Diagrammed

Inserting Diagrammed (cont.)

Case 1: Inserting at the end of a list

Case 2: Inserting in the middle of a list

OrderedList.add

```
public void add (E e) {
  ListIterator<E> iter = theList.listIterator();
  while (iter.hasNext()) {
 if (e.compareTo(iter.next()) < 0) {</pre>
 // found element > new one
 iter.previous(); // back up by one
 iter.add(e); // add new one
 // done
 return;
  iter.add(e); // will add at end
```

Using Delegation to Implement the Other Methods

```
public E get (int index) {
  return theList.get(index);
public int size () {
  return theList.size();
public E remove (E e) {
  return theList.remove(e);
```

Testing OrderedList

- □ To test an OrderedList,
 - □ store a collection of randomly generated integers in an OrderedList
 - test insertion at beginning of list: insert a negative integer
 - test insertion at end of list: insert an integer larger than any integer in the list
 - create an iterator and iterate through the list, displaying an error if any element is smaller than the previous element
 - □ remove the first element, the last element, and a middle element, then traverse to show that order is maintained

```
Class TestOrderedList

import java.util.*;

public class TestOrderedList {
 /** Traverses ordered list and displays each
 element.
 Displays an error message if an element is out of
 order.
 @param testList An ordered list of integers
 */
```

```
public static void traverseAndShow(OrderedList<Integer>
 testList) {
 int prevItem = testList.get(0);
 // Traverse ordered list and display any value that
 // is out of order.
 for (int thisItem : testList) {
 System.out.println(thisItem);
 if (prevItem > thisItem)
 System.out.println("*** FAILED, value is "
 + thisItem);
 prevItem = thisItem;
```

Think of how this can be done using references

```
public static void main(String[] args) {
 OrderedList<Integer> testList = new
 OrderedList<Integer>();
 final int MAX INT = 500;
 final int START SIZE = 100;
 // Create a random number generator.
 Random random = new Random();
 for (int i = 0; i < START SIZE; i++) {
 int anInteger = random.nextInt(MAX INT);
 testList.add(anInteger);
```

```
// Add to beginning and end of list.
testList.add(-1);
testList.add(MAX_INT + 1);
traverseAndShow(testList); // Traverse and display.
// Remove first, last, and middle elements.
Integer first = testList.get(0);
Integer last = testList.get(testList.size() - 1);
```

```
Integer middle = testList.get(testList.size() / 2);
testList.remove(first);
testList.remove(last);
testList.remove(middle);
traverseAndShow(testList); // Traverse and display.
}
```