Session 02

Vectors and Linked Lists

Overview

- Linked List(LL)
 - Definition
 - Comparison with Arrays
 - Implementation from scratch using java
 - java.util.LinkedList
- Variants of Linked List

Overview (Cont...)

- Vector
 - Definition and Operations
 - Implementation from scratch using java
 - java.util.Vector
- Stacks and Queues using LL
- Application of Linked list
 - Sparse table

Linked Lists

- Sequence of elements strung together.
- Each element can have at the most one successor and one predecessor.
- Each keeps a reference of its successor.
- Also called singly linked list.
- Insertion and deletion can be at arbitrary positions.
- More general than stack and queue.

Linked Lists

Operations

- Initialization creation of empty list
- Insert
 - insertBeginning(), insertBefore(), insertAfter(), insertEnd()
- Delete
 - deleteBeginning(), deleteBefore(), deleteAfter(), deleteEnd()
- Traversal/Searching

Array As a List

- Simple implementation by rearranging array elements
 - insert move all subsequent elements down
 - delete move all subsequent elements up
- Too Expensive

Lists Using Array

- Using an array of Nodes
 - Each node holds index to the next node in the list.

```
class Node{
 private int item;
 private int next;
 public Node(int it)
 {item = it; next = -1;}
 public void setNext(int n)
 { next = n; }
 public void setItem(int it)
 { item = it; }
}
```

List using Array

Lists Using References

Each node is dynamically allocated as

```
public Node()
private int item; private Node next;
public Node() {this(-1,null);}
public Node(int item, Node next)
{this.item = item; this.next = next;}
public void setNext(Node next)
{this.next=next;}
public Node getNext() {return next;}
public int getItem() {return item;}
```

Lists Using References

```
public class LinkedList{
 Node head; // First element in LL
 Node tail; // Last element in LL
 // Initialization of LL
 public void LinkedList() {head = tail = null;}
 public boolean isEmpty() { return head == null; }
 public void insertBeginning(int item) { // slide }
 public void insertEnd(int item) { // Exercise }
 public void insertAfter(Node ref, int item) { // Exercise }
 public void insertBefore (Node ref, int
  item) { //Exercise }
```

Lists Using References

```
public void delBeginning() { // Exercise }

public void delete(node) { // Exercise }

public void delEnd() { // special case of delete, Exercise }

public void delAfter(Node) { // Exercise }

public void delBefore(Node) { // Exercise }

public void traverse() { // Exercise }
```

Insertion At The Beginning

```
Public void insertBeginning(int item) {
  Node temp = new Node(item); // create new node
  temp.setNext(head); // make next of new node to head
  head = temp; // reset head to new node
  if(tail == null)
 tail = head; // new node is the first node
}
```

Insertion at Middle

```
public void insertAfter(Node p, int item) {
  Node newNode = new Node (item); //create new node
  newNode.setNext(p.getNext());// make next of new
 node to next of p
  p.setNext(newNode); // set p's next to new node
  if (tail == p) tail = newNode; // p was the last node
 head
 p
 head
 newNode
```

Insertion Before / Delete

- These operations require the reference of previous element, which is not accessible from the current element.
- Has to travel from head, keeping track of previous element.

delete(Node p)

```
{if (isEmpty()) { // Error; return }
Node prev = null;
for (Node cur=head; cur!=p; cur=cur.getNext())
 {prev = cur; }
if(prev == null) // p == head
  head = head.getNext();
else{
  prev.setNext(cur.getNext());
if(tail == cur) tail = prev;
 head
 prev
 p
```


Lists and Arrays

- Both represent a sequence.
- Contiguity indicates next element in array; explicit indication in list.
- Therefore easy to change next element in a list.
- Insertion: only few references need to be changed; an array requires moving many elements.
- Random access of elements not possible unlike array.
- Normally storage is not pre-allocated in list; but this is not the critical issue.

Other List Types

- Circular Linked List (CLL)
- Doubly Linked List (DLL)
- Circular Doubly Linked List (CDLL)

- First node is made the successor of the last node i.e. last node's next reference is to the first node in the list.
- Usage round robin scheduling of processes on CPU.

- Operations
 - Initialize create empty CLL
 - isEmpty()
 - Insertion/Deletion at beginning/end/middle of the list
 - Traversal
- Implementation
 - LinkedList class can be modified, and requires only head reference to hold the circular linked list.
 - head refers to last node in the Circular Linked List.

Insertion at the Beginning


```
Node newNode = new Node(item);
if(head == null) {
 head=newNode; // CLL was empty
}
else newNode.setNext(head.getNext());
head.setNext(newNode);
```

- Insertion before/delete
 - Issues are same as those in Linked List

Doubly Linked List

- Moving up in the list from a given node was difficult.
- We keep reference to predecessor node and successor node, in every node.
- More space requirements.
- Updates now become more complex.

Doubly Linked List

- Operations
 - Initialize create empty DLL
 - isEmpty()
 - Insertion/Deletion beginning/end/middle of the list
 - Traversal
- Implementation
 - class Node should be modified to hold reference to previous element also.
 - Insertion and deletion methods of LinkedList Class need to take care of updating these references.

Deletion in DLL

No need to traverse the list to locate the previous element.

```
// p's previous node refer to p's next node
p.getPrev().setNext(p.getNext());
// p's next node refer to p's previous node
p.getNext().setPrev(p.getPrev());
// Special care for DLL with single node
```


Vectors

- Array without size constraints.
- Elements can be accessed randomly using index.
- Operation
 - Insertion (at a particular index)
 - Deletion (at a particular index)
 - Length (Number of elements)
 - Traversal

```
Class Vector{
  private int length; // Total elements so far
  private int size; // Current space available
  private Object[] arr; // Array holding elements
  public Vector() {
 size = 10; length = 0;
 arr = new Object[size];
```

```
public void insertAt(int index, Object item);
// Insertion at 'index'; shifts elements down
public int deleteAt(int index);
// Deletion at 'index'; shifts elements up
public void append (Object item);
//Append at the end
public void change (int index, Object item);
// Modify the element at the 'index'
public int numElements() { return length; }
```

```
// Total number of elements
public void traversal() {
  for(int ii=0; ii<size; ii++)
 if(arr[ii] != null)
System.out.println(arr[ii]);
}</pre>
```

```
public void insertAt(int index, Object item) {
  if(index >= size ) {
 int oldSize = size ;
 size = index + 10;
 tmpArr = new Object[size];
 for(int ii=0; ii<oldSize;ii++)</pre>
 tmpArr[ii] = arr[ii];
 arr = tmpArr;
  arr[index]=item; length++;
```

```
else if ( length + 1 == size ) {
  int oldSize = size; size + = 10;
  tmpArr = new Object[size];
  for(int ii=0; ii<index;ii++)</pre>
 tmpArr[ii] = arr[ii];
  tmpArr[index] = item;
  for (int ii=index+1; ii \leq oldSize; ii++)
 tmpArr[ii] = arr[ii-1];
  arr = tmpArr; length++;
```

Vectors – java.util.Vector

- Generalize to store any object
 - protected Object elementData[] // stores data
 - int elementCount // number of elements
- Insertion at particular index
 - void insertElementAt(Object elem, int index)
- Deletion at particular index
 - void removeElementAt(Object elem, int index)
- Length
 - int capacity()
- Traversal
- Supports many more methods

Vectors – java.util.Vector

Traversal

```
Vector v = new Vector(10); // Vector with size 10
Enumeration enum = v.elements();
int item;
while(enum.hasMoreElements()){
  item =((Integer)enum.nextElement()).intValue();
  System.out.println(item);
}
```

Stack using LL

Wrap the operation of LinkedList class in the operations of Stack class

Queue using LL

Wrap the operation of LinkedList class in the operations of Queue class

```
class Queue{
  Public queue() { list = new list(); }
  Public boolean isEmpty() {
 return list.isEmpty();}
  Public void insert(int item) {
 list.addBeginning(item);}
  Public int remove() { return list.delEnd(); }
  Private LinkedList list; // data member of class Queue
}
```

Applications

- Adding two big integers
 - 1231312313121312321312 + 131231231231231
- Library management
- Sparse Table

Sparse Table: Problem Statement... Facts

- A university has 10, 000 students & 500 courses
- One student can take <= 5 courses per year
- One course can have <= 200 students
- Test grades for each course are A+, A, B+, B, C+, C, D+, D, F

Sparse Table: Problem Statement... Requirements

- List students taking a course
- List courses taken by a student
- Grades obtained by a student
- Average grade per course

Sparse Table: Problem Statement...Constraints

- Time complexity
- space complexity

Sparse Table: Approaches

- 1. 2D array of students vs. courses with each cell storing grade of the student for the course
- 2. Two 2D arrays
 - 1. One array stores all the courses taken by a student; a cell represents a course and grade.
 - 2. Second array stores all the students taking a particular course and cell contains student and grade.
- 3. Linked list of students and courses

		Student							
		1 2		• • • • • • • •		10000			
C	1	а							
0	2		i	d		С			
u r	•		С	f					
S	•			b					
e	500	f				а			

- Space required
 - 10000 students X 500 classes X 1 byte grade = 5MByte space
- Time complexity for the operations
 - List of students taking the course ... linear
 - List of courses taken by the student ...

 $1 \Omega \Omega \Omega \Omega$

- •Each column contains the list of courses taken by a student.
- •Each cell contains the course id and grade by the student in course.

	1	2	• • • • • • • • • • • • • • • • • • • •	10000			
1	12, a						
2		33, i	22, d	490, c			
3		254, c	333, f				
1			175, b				
4	140, f			435, a			
5	STD-CRS Table						

course.

Sparse Table .. Approach 2

- •Each column contains the list of students taking the course.
- •Each cell contains the student id and grade by the student in the

1	_ 1	2	• • • • • • • • • • • • • • • • • • • •		500
	120, a				
2					
•		330, i	220, d		4900, c
•		2540, c	3330, f		
•			4750 1		
•			1750, b		
200					
	1400, f				4350, a

CRS-STD Table

- Space required (assume 3 bytes/ cell)
 - Space(STD-CRS) + Space(CRS-STD) = 450KB
- Time complexity for the operations
 - List of students taking the course ... from CRS-STD
 - List of courses taken by the student ... from STD-CRS
- If one course allows say 500 students, every column must be of size 500.

- Linked List of courses
- Linked List of students

```
Class StdCrsNode{
  int classId, stdId;
  byte grade;
  StdCrsNode nextCrs, nextStd;
}
```


- Space complexity
 - Size of nodes in both the Linked list ≅ 121KB
- Time Complexity
 - List of students taking the course
 - follow nextStd reference
 - Constant time (≤ 200)
 - List of courses taken by the student ... from student list
 - follow nextCrs reference
 - Constant time (≤5)

Summary

- SLL, Operations on SLL, and its variants.
- Differences between array and LL.
- Implementation of stacks and queues using LL.
- Vector class and operations on it.