

Chapter 13 Linked Structures - Stacks

Chapter Scope

- Object references as links
- Linked vs. array-based structures
- Managing linked lists
- Linked implementation of a stack

Linked Structures

- An alternative to array-based implementations are linked structures
- A linked structure uses object references to create links between objects
- Recall that an object reference variable holds the address of an object

Linked Structures

- A Person object, for instance, could contain a reference to another Person object
- A series of Person objects would make up a linked list:

Linked Structures

 Links could also be used to form more complicated, non-linear structures

- There are no index values built into linked lists
- To access each node in the list you must follow the references from one node to the next

```
Person current = first;
while (current != null)
{
 System.out.println(current);
 current = current.next;
}
```


- Care must be taken to maintain the integrity of the links
- To insert a node at the front of the list, first point the new node to the front node, then reassign the front reference

- To delete the first node, reassign the front reference accordingly
- If the deleted node is needed elsewhere, a reference to it must be established before reassigning the front pointer

- So far we've assumed that the list contains nodes that are self-referential (Person points to a Person)
- But often we'll want to make lists of objects that don't contain such references
- Solution: have a separate Node class that forms the list and holds a reference to the objects being stored

- There are many variations on the basic linked list concept
- For example, we could create a doubly-linked list with next and previous references in each node and a separate pointer to the rear of the list

Stacks Revisited

- In the previous chapter we developed our own array-based version of a stack, and we also used the java.util.Stack class from the Java API
- The API's stack class is derived from Vector,
 which has many non-stack abilities
- It is, therefore, not the best example of inheritance, because a stack is not a vector
- It's up to the user to use a Stack object only as intended

Stacks Revisited

- Stack characteristics can also be found by using the Deque interface from the API
- The LinkedList class implements the Deque interface
- Deque stands for double-ended queue, and will be explored further later
- For now, we will use the stack characteristics of a Deque to solve the problem of traversing a maze

Traversing a Maze

- Suppose a two-dimensional maze is represented as a grid of 1 (path) and 0 (wall)
- Goal: traverse from the upper left corner to the bottom right (no diagonal moves)

```
 9
 13

 1
 1
 1
 0
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
```

Traversing a Maze

- Using a stack, we can perform a backtracking algorithm to find a solution to the maze
- An object representing a position in the maze is pushed onto the stack when trying a path
- If a dead end is encountered, the position is popped and another path is tried
- We'll change the integers in the maze grid to represent tried-but-failed paths (2) and the successful path (3)

```
import java.util.*;
import java.io.*;
/**
 * Maze represents a maze of characters. The goal is to get from the
 * top left corner to the bottom right, following a path of 1's. Arbitrary
 * constants are used to represent locations in the maze that have been TRIED
 * and that are part of the solution PATH.
 * @author Java Foundations
 * @version 4.0
 * /
public class Maze
 private static final int TRIED = 2;
 private static final int PATH = 3;
 private int numberRows, numberColumns;
 private int[][] grid;
```

```
/**
 * Constructor for the Maze class. Loads a maze from the given file.
 * Throws a FileNotFoundException if the given file is not found.
 * @param filename the name of the file to load
 * @throws FileNotFoundException if the given file is not found
 * /
public Maze(String filename) throws FileNotFoundException
 Scanner scan = new Scanner(new File(filename));
 numberRows = scan.nextInt();
 numberColumns = scan.nextInt();
 grid = new int[numberRows][numberColumns];
 for (int i = 0; i < numberRows; i++)</pre>
 for (int j = 0; j < numberColumns; <math>j++)
 grid[i][j] = scan.nextInt();
```

```
/**
 * Marks the specified position in the maze as TRIED
 * @param row the index of the row to try
 * @param col the index of the column to try
 * /
public void tryPosition(int row, int col)
 grid[row][col] = TRIED;
/**
 * Return the number of rows in this maze
 * @return the number of rows in this maze
 * /
public int getRows()
 return grid.length;
/**
 * Return the number of columns in this maze
 * @return the number of columns in this maze
 * /
public int getColumns()
 return grid[0].length;
```

```
/**
 * Marks a given position in the maze as part of the PATH
 * @param row the index of the row to mark as part of the PATH
 * @param col the index of the column to mark as part of the PATH
 * /
public void markPath(int row, int col)
 grid[row][col] = PATH;
/**
 * Determines if a specific location is valid. A valid location
 * is one that is on the grid, is not blocked, and has not been TRIED.
 * @param row the row to be checked
 * @param column the column to be checked
 * @return true if the location is valid
 * /
public boolean validPosition(int row, int column)
 boolean result = false;
 // check if cell is in the bounds of the matrix
 if (row >= 0 && row < grid.length &&
 column >= 0 && column < grid[row].length)</pre>
 // check if cell is not blocked and not previously tried
 if (grid[row][column] == 1)
 result = true;
 return result;
```

```
/**
* Returns the maze as a string.
* @return a string representation of the maze
* /
public String toString()
 String result = "\n";
 for (int row=0; row < grid.length; row++)</pre>
 for (int column=0; column < grid[row].length; column++)</pre>
 result += grid[row][column] + "";
 result += "\n";
 return result;
```


```
import java.util.*;
/**
 * MazeSolver attempts to traverse a Maze using a stack. The goal is to get from the
 * given starting position to the bottom right, following a path of 1's. Arbitrary
 * constants are used to represent locations in the maze that have been TRIED
 * and that are part of the solution PATH.
 * @author Java Foundations
 * @version 4.0
 * /
public class MazeSolver
 private Maze maze;
 /**
 * Constructor for the MazeSolver class.
 * /
 public MazeSolver(Maze maze)
 this.maze = maze;
 }
```

```
/**
 * Attempts to traverse the maze using a stack. Inserts special
 * characters indicating locations that have been TRIED and that
 * eventually become part of the solution PATH.
 * @param row row index of current location
 * @param column column index of current location
 * @return true if the maze has been solved
public boolean traverse()
 boolean done = false;
 int row, column;
 Position pos = new Position();
 Deque<Position> stack = new LinkedList<Position>();
 stack.push(pos);
 while (!(done) && !stack.isEmpty())
 pos = stack.pop();
 maze.tryPosition(pos.getx(),pos.gety()); // this cell has been tried
 if (pos.getx() == maze.getRows()-1 && pos.gety() == maze.getColumns()-1)
 done = true; // the maze is solved
 else
 push new pos(pos.getx() - 1,pos.gety(), stack);
 push new pos(pos.getx() + 1,pos.gety(), stack);
 push new pos(pos.getx(),pos.gety() - 1, stack);
 push new pos(pos.getx(),pos.gety() + 1, stack);
 return done;
```


```
import java.util.*;
import java.io.*;
/**
 * MazeTester determines if a maze can be traversed.
 * @author Java Foundations
 * @version 4.0
public class MazeTester
 /**
 * Creates a new maze, prints its original form, attempts to
 * solve it, and prints out its final form.
 public static void main(String[] args) throws FileNotFoundException
 Scanner scan = new Scanner(System.in);
 System.out.print("Enter the name of the file containing the maze: ");
 String filename = scan.nextLine();
 Maze labyrinth = new Maze(filename);
 System.out.println(labyrinth);
 MazeSolver solver = new MazeSolver(labyrinth);
 if (solver.traverse())
 System.out.println("The maze was successfully traversed!");
 else
 System.out.println("There is no possible path.");
 System.out.println(labyrinth);
```

- Let's now implement our own version of a stack that uses a linked list to hold the elements
- Our LinkedStack<T> class stores a generic type T and implements the same StackADT<T> interface used previously
- A separate LinearNode<T> class forms the list and hold a reference to the element stored
- An integer count will store how many elements are currently in the stack

 Since all activity on a stack happens on one end, a single reference to the front of the list will represent the top of the stack

• The stack after A, B, C, and D are pushed, in that order:

After E is pushed onto the stack:


```
package jsjf;
/**
 * Represents a node in a linked list.
 * @author Java Foundations
 * @version 4.0
 */
public class LinearNode<T>
 private LinearNode<T> next;
 private T element;
 /**
 * Creates an empty node.
 * /
 public LinearNode()
 next = null;
 element = null;
 /**
 * Creates a node storing the specified element.
 * @param elem element to be stored
 * /
 public LinearNode(T elem)
 next = null;
 element = elem;
```

```
/**
 * Returns the node that follows this one.
 * @return reference to next node
 * /
public LinearNode<T> getNext()
 return next;
/**
 * Sets the node that follows this one.
 * @param node node to follow this one
public void setNext(LinearNode<T> node)
 next = node;
/**
 * Returns the element stored in this node.
 * @return element stored at the node
 * /
public T getElement()
 return element;
/**
 * Sets the element stored in this node.
 * @param elem element to be stored at this node
 * /
public void setElement(T elem)
 element = elem;
```

```
package jsjf;
import jsjf.exceptions.*;
import java.util.Iterator;
/**
 * Represents a linked implementation of a stack.
 * @author Java Foundations
 * @version 4.0
 * /
public class LinkedStack<T> implements StackADT<T>
 private int count;
 private LinearNode<T> top;
 /**
 * Creates an empty stack.
 public LinkedStack()
 count = 0;
 top = null;
```

```
/**
 * Adds the specified element to the top of this stack.
 * @param element element to be pushed on stack
 * /
public void push(T element)
 LinearNode<T> temp = new LinearNode<T>(element);
 temp.setNext(top);
 top = temp;
 count++;
}
/**
 * Removes the element at the top of this stack and returns a
 * reference to it.
 * @return element from top of stack
 * @throws EmptyCollectionException if the stack is empty
 * /
public T pop() throws EmptyCollectionException
 if (isEmpty())
 throw new EmptyCollectionException("stack");
 T result = top.getElement();
 top = top.getNext();
 count--;
 return result;
}
```

```
Adding a Node to the Front of a Linked List

Set the new node's next reference to the front of the list

Temp. setNext(top);

top = temp;

reset the front of the list'
```