

Linked Lists

Anatomy of a linked list

- A linked list consists of:
 - A sequence of nodes

Each node contains a value and a link (pointer or reference) to some other node

The last node contains a null link

The list may (or may not) have a header

More terminology

- A node's successor is the next node in the sequence
 - The last node has no successor
- A node's predecessor is the previous node in the sequence
 - The first node has no predecessor
- A list's length is the number of elements in it
 - A list may be empty (contain no elements)

Pointers and references

- In C and C++ we have "pointers," while in Java we have "references"
 - These are essentially the same thing
 - The difference is that C and C++ allow you to modify pointers in arbitrary ways, and to point to anything
 - In Java, a reference is more of a "black box," or ADT
 - Available operations are:
 - dereference ("follow")
 - copy
 - compare for equality
 - There are constraints on what kind of thing is referenced: for example, a reference to an array of int can *only* refer to an array of int

Creating references

- The keyword new creates a new object, but also returns a reference to that object
- For example, Person p = new Person("John")
 - new Person("John") creates the object and returns a reference to it
 - We can assign this reference to p, or use it in other ways

Creating links in Java

Singly-linked lists

Here is a singly-linked list (SLL):

- Each node contains a value and a link to its successor (the last node has no successor)
- The header points to the first node in the list (or contains the null link if the list is empty)

Creating a simple list

- To create the list ("one", "two", "three"):
- Cell numerals = new Cell();
- numerals = new Cell("one", new Cell("two", new Cell("three", null)));

Traversing a SLL

The following method traverses a list (and prints its elements):

```
public void printFirstToLast(List here) {
 while (here != null) {
 System.out.print(here.value + " ");
 here = here.next;
 }
}
```

■ You would write this as an instance method of the Cell class

Traversing a SLL (animation)

Inserting a node into a SLL

- There are many ways you might want to insert a new node into a list:
 - As the new first element
 - As the new last element
 - Before a given node (specified by a reference)
 - After a given node
 - Before a given value
 - After a given value
- All are possible, but differ in difficulty

Inserting as a new first element

- This is probably the easiest method to implement
- In class Cell:

```
Cell insertAtFront(Cell oldFront, Object value) {
 Cell newNode = new Cell(value, oldFront);
 return newNode;
}
```

- Use this as: myList = insertAtFront(myList, value);
- Why can't we just make this an instance method of Cell?

Using a header node

- A header node is just an initial node that exists at the front of every list, even when the list is empty
- The purpose is to keep the list from being null, and to point at the first element

void insertAtFront(Object value) {
 Cell front = new Cell(value, this);
 this.next = front;
}

Inserting a node after a given value

```
void insertAfter(Object target, Object value) {
  for (Cell here = this; here != null; here = here.next) {
 if (here.value.equals(target)) {
 Cell node = new Cell(value, here.next);
 here.next = node;
 return;
  // Couldn't insert--do something reasonable here!
```

Inserting after (animation)

Find the node you want to insert after *First*, copy the link from the node that's already in the list *Then*, change the link in the node that's already in the list

Deleting a node from a SLL

- In order to delete a node from a SLL, you have to change the link in its *predecessor*
- This is slightly tricky, because you can't follow a pointer backwards
- Deleting the first node in a list is a special case, because the node's predecessor is the list header

Deleting an element from a SLL

• To delete the first element, change the link in the header

• To delete some other element, change the link in its predecessor

Deleted nodes will eventually be garbage collected

Doubly-linked lists

Here is a doubly-linked list (DLL):

- Each node contains a value, a link to its successor (if any),
 and a link to its predecessor (if any)
- The header points to the first node in the list *and* to the last node in the list (or contains null links if the list is empty)

DLLs compared to SLLs

Advantages:

- Can be traversed in either direction (may be essential for some programs)
- Some operations, such as deletion and inserting before a node, become easier

Disadvantages:

- Requires more space
- List manipulations are slower (because more links must be changed)
- Greater chance of having bugs (because more links must be manipulated)

Deleting a node from a DLL

- Node deletion from a DLL involves changing two links
- In this example, we will delete node b

- We don't have to do anything about the links in node b
- Garbage collection will take care of deleted nodes
- Deletion of the first node or the last node is a special case

Other operations on linked lists

- Most "algorithms" on linked lists—such as insertion, deletion, and searching—are pretty obvious; you just need to be careful
- Sorting a linked list is just messy, since you can't directly access the nth element—you have to count your way through a lot of other elements

The End