

Ch. 5 Linked List

- When a list is implemented by an array
 - Intuitively simple
 - Weak points
 - Overflow
 - Needs *shift* operation for insertion/deletion
- Linked list
 - Free from shift overhead
 - No overflow
 - Overhead for linking

Figure 5.1

a) A linked list of integers; b) insertion; c) deletion

Linked List

- Each node contains
 - Data (item)
 - Link

A naïve structure

```
public class IntegerNode {
 public int item;
 public IntegerNode next;
}
item next
```

Example:

IntegerNode n1 = new IntegerNode();
IntegerNode n2 = new IntegerNode();
n1.item = 5;
n2.item = 9;
n2.next = null;
n1.next = n2;

- ✓ Not good information hiding
- ✓ Not good data abstraction

An Intermediate Version

```
Example:
public class IntegerNode {
 IntegerNode n1 = new IntegerNode();
 private int item;
 IntegerNode n2 = new IntegerNode();
 private IntegerNode next;
 public void setItem(int newItem) {
 n1.setItem(5);
 item = newItem;
 n2.setItem(9);
 n2.setNext(null);
 public int getItem( ) {
 n1.setNext(n2);
 return item;
 public void setNext(IntegerNode nextNode) {
 next = nextNode;
 5
 9
 public IntegerNode getNext( ) {
 return next;
 n2
 n1
```

An Improved Version

```
public class IntegerNode {
 private int item;
 n 1
 n2
 private IntegerNode next;
 Example:
 // constructors
 public IntegerNode(int newItem) {
 IntegerNode n2 = new IntegerNode(9);
 item = newItem;
 IntegerNode n1 = new IntegerNode(5, n2);
 next = null;
 public IntegerNode(int newItem, IntegerNode nextNode) {
 item = newItem;
 next = nextNode;
 5
 // setItem, getItem, setNext, getNext as before
 Example:
 n1
 IntegerNode n1 = new IntegerNode(5, new IntegerNode(9));
```

Problems Still Remained

```
✓ restricted to a single integer field
✓ low reusability
 public class IntegerNode {
 private int item;
 private IntegerNode next;
 public IntegerNode(int newItem) {
 item = \newItem;
 next = null;
 public IntegerNode(int newItem, IntegerNode nextNode) {
 item = newItem;
 next = nextNode;
```


A Reusable Version

```
public class Node {

✓ The Object class is
 private Object item;
 a superclass of every class
 private Node next;
 public Node(Object newItem) {
 item = newItem;
 next = null;
 public Node(Object newItem, Node nextNode) {
 item = newItem;
 next = nextNode;
 public Object getItem( ) {
 return item;
 // setItem, setNext, getNext similar
```

Example:


```
Node n = new Node(new Integer(6));
Node first = new Node(new Integer(9), n);
```


- ✓ Since int is a primitive type, it cannot be an inherited class of Object.
 - Integer is a class in package java.lang.

Head Node

• Linked lists usually have a head reference

✓ Here, head is a simple reference variable.

Displaying the Contents

• Sequential display of the contents of the linked list referenced by *head*


```
5
8
.
.
.
```

Implementation of Linked List

```
Public class Node {
 See the slide ahead;
public interface ListInterface {
 // list operators
 public boolean isEmpty();
 public int size( );
 public void add(int index, Object item);
 public void remove(int index);
 public Object get(int index);
 public void removeAll( );
```

```
Public class ListReferenceBased implements ListInterface {
 private Node head;
 private int numItems;
 // constructor
 public ListReferenceBased( ) {
 numItems = 0;
 head = null;
 // operations
 public boolean isEmpty( ) {
 return numItems == 0;
 public int size( ) {
 return numItems;
```


객체 ListReferenceBased

```
private Node find(int index) {
// return reference to i^{th} node
 Node curr = head; // 1^{st} node
 for (int i = 1; i < index; i++) {
 curr = curr.getNext( );
 return curr;
public Object get(int index) {
 if (index \geq 1 && index \leq numItems) {
 Node curr = find(index);
 return curr.getItem( );
 else {
 Exception handling;
```

Deleting a Specified Node

- *curr*가 가리키는 노드 삭제하기
- curr 의 바로 앞 노드는 prev가 가리킨다 가정

prev.setNext(curr.getNext()); \leftarrow In C, prev->next = curr->next; Node N head next prev curr Removing the 1st node 100 head head = curr.getNext(); prev curr

Inserting a Node

• prev와 curr 사이에 노드 삽입하기

```
newNode = new Node(new Integer(30));
newNode.setNext(curr);
prev.setNext(newNode);
In C,
newNode = malloc(sizeof Node);
newNode->item = 30;
newNode->next = curr;
prev.next = newNode;
```


• Inserting a node in front of the 1st node

```
newNode = new Node(new Integer(2));
 In C,
newNode.setNext(head);
 newNode = malloc(sizeof Node);
head = newNode;
 newNode->item = 2;
 newNode->next = head;
 head = newNode;
 head
 100
 curr
 prev
 newNode
```

• Inserting a node after the last node (no special case)

```
newNode = new Node(new Integer(102));
newNode.setNext(curr);
prev.setNext(newNode);
```

No need for special handling even if *curr* = null

Implementation of Deletion

```
public class ListReferenceBased implements ListInterface {
 head
 private Node head;
 private int numItems;
 public void remove(int index) {
 if (index \geq 1 && index \leq numItems) {
 if (index == 1) head = head.getNext();
 else {
 Node prev = find(index - 1);
 Node curr = prev.getNext();
 prev.setNext(curr.getNext());
 numItems--;
 } else {Exception handling;}
 curr
 prev
```

Implementation of Insertion

public class ListReferenceBased implements ListInterface { **private** Node head; private int numItems;


```
public void add(int index, Object item) {
 if (index >= 1 \&\& index <= numItems+1) {
 if (index == 1) {
 Node newNode = new Node(item, head);
 head = newNode;
 } else {
 Node prev = find(index - 1);
 Node newNode = new Node(item, prev.getNext());
 prev.setNext(newNode);
 prev
 numItems++;
 } else {Exception handling;}
 item
```

head

item

Passing a Linked List to a Method

printList(head);

Dummy Head Node

- Put a dummy head node in front of the list
 - No need of special handling related to the 1st node

• Initialization/Constructor

```
public class ListReferenceBased implements ListInterface {
 private Node head;
 private int numItems;
 public ListReferenceBased() {
 numItems = 0;
 head = new Node();
 head.setNext(null);
 }
 ...
}
```

Cf. W/o Dummy Node

• Initialization/Constructor

```
head
```

```
public class ListReferenceBased implements ListInterface {
 private Node head;
 private int numItems;

 public ListReferenceBased() {
 numItems = 0;
 head = null;
 }
 ...
}
```

Deletion When the Dummy Node Exists

```
public class ListReferenceBased implements ListInterface {
 private Node head;
 private int numItems;
...


public void remove(int index) {
 if (index >= 1 && index <= numItems) {
 Node prev = find(index - 1);
 Node curr = prev.getNext();
 prev.setNext(curr.getNext());
 numItems--;
 } else {Exception handling;}
 }
...
}</pre>
```

Cf. W/o Dummy Node

```
public class ListReferenceBased implements ListInterface {
 private Node head;
 private int numItems;
 public void remove(int index) {
 if (index >= 1 && index <= numItems) {
 if (index == 1) head = head.getNext( );
 else {
 Node prev = find(index - 1);
 Node curr = prev.getNext();
 prev.setNext(curr.getNext());
 numItems--;
 } else {Exception handling;}
```

Utilization of the Dummy Node

• We can use the empty item field


```
public class ListInfo {
 private int length;
 private Object smallestItem, largestItem;


// methods for accessing the private data—length, smallestItem, largestItem—appear here
...
```


} // end class

Doubly Linked List

Circular Linked List

Deletion in Doubly Linked List

- No need to save the *prev* node
- When there exist nodes in both sides

```
curr.getPrecede( ).setNext(curr.getNext( ));
curr.getNext( ).setPrecede(curr.getPrecede( ));
```

 We still need a special treatment for the case that there is no node in at least one side

Deletion in Circular Doubly Linked List w/ Dummy Head Node

No need of special treatment for the case of absence in any side

```
curr.getPrecede( ).setNext(curr.getNext( )); —
-curr.getNext( ).setPrecede(curr.getPrecede( ));
```

Insertion in Doubly Linked List

When there exist nodes in both sides

```
newNode = new dListNode(...);
newNode.setNext(curr);
newNode.setPrecede(curr.getPrecede());
curr.getPrecede().setNext(newNode);
curr.setPrecede(newNode);
newNode = new dListNode(... curr.getPrecede(), curr, ...);
Curr.getPrecede().setNext(newNode);
curr.setPrecede(newNode);
```

Otherwise?

An Example: Sparse Polynomial

$$-3x^7 + 4x^5 + 7x^3 - x^2 + 9$$

#terms degree head

coeff power next

A Mixed Structure

Call by Value

실제로 일어나는 일

- (a) Before method call
- (b) At start of changeNumber

(c) At end of changeNumber

(d) After method call

→ 5 n

ı ?