Linked Lists

By Sadaf Iqbal Behlim

Operations

Operations at the k^{th} entry of the list include:

Access to the object Insertion of a new object

Erasing an object Replacement of the object

Operations

Given access to the k^{th} object, gain access to either the previous or next object

Given two lists, we may want to

- Concatenate the two lists
- Determine if one is a sub-list of the other

Linked Lists

- SLL Singly Linked List
- DLL Doubly Linked List
- CLL Circular Linked List

Singly Linked List (SLList)

SLList = Sequence of nodes

```
class SLList {
  Node head; // head node of list
  Node tail; // tail node of list
 // number of items in list
  int n;
class Node {
  T value;
 // value to store
  Node next; // pointer to next node
```

Stack and Queues

Stack = Last in first out LIFO Example = pile of plates after washing Operations

- Push = Insert an element at head of stack
- Pop = Remove an element from head of stack

Queue = First in first out FIFO

Example = student waiting for submitting fees Operations

- Add/Queue = Insert an element at tail of queue
- Remove = Remove an element from head of queue
- Dequeue = Remove an element from tail of queue

Examples

Figure 3.1: A sequence of Queue (add(x) and remove()) and Stack (push(x) and pop()) operations on an SLList.

Cost of Operations using SLList

- Push (add at head) = O(1)
- Pop (remove from head) = O(1)
- Add/Queue at tail= O(1)
- Dequeue/ Remove from head = O(1)
- Dequeue/ Remove from tail = O(n 2)

Note:

- Cost = number of steps for a particular operation
- Complexity = number of steps for worst case operation

Push

```
T push(T x) {
  Node temp = new Node();
  temp.value = x;
  temp.next = head;
  head = u;
  if (n == 0)
 //if this is first element to insert
 tail = u;
 //then tail and head will point to
 //same element
  n++;
  return x;
```

Pop / Remove

Add (Queue)

```
boolean add(T x) {
  Node temp = new Node();
  temp.value = x;
  if (n == 0) { //if this is first element to add
 head = temp; //then head should be this element
 //else
  } else {
 tail.next = temp; //add this element at tail
  tail = temp; //finally newly added element is at tail
  n++;
  return true;
```

Doubly Linked List (SLList)

DLList = Sequence of nodes

Introducing Dummy Node

Application:

- Avoid checks (marked in blue) e.g. is list empty etc

Dummy node contains no data

Dummy node prev points to tail of list

Dummy node next points to head of list

Initializing Dummy Node

```
class DLList {
 int n;
 Node dummy;
 DLList() {
 dummy = new Node();
 dummy.next = dummy;
 dummy.prev = dummy;
 n = 0;
```

Example

Figure 3.2: A DLList containing a,b,c,d,e.

 In above example by introduction of dummy node doubly linked list becomes circular. You can change this behavior.

Example

Doubly linked list which is not circular

Cost of Operations using DLList

- get(i) i.e. get ith node = O(1 + min{i,n i})
- set(i,x) i.e. set x at ith node = O(1 + min{i,n i})
- add(i,x) i.e. set x at ith node = O(1 + min{i,n i})
- remove(i,x) i.e. set x at ith node = O(1 + min{i,n i})

Implementation

View implementation of

- Node getNode(int i)
- T get(int i)
- T set(int i, T x)
- Node addBefore(Node w, T x)
- void add(int i, T x)
- void remove(Node w)
- T remove(int i)

Also notice that now there is no need of n==0 type checks (list is empty) due to dummy node

Circular Linked List

Above is example of singly linked list which is circular.

Introduction of dummy node in previous example automatically made the list circular. You can modify implementation to make it non circular doubly linked list.

Practice Problems

- 1. Try list reversal Program 3.9, list insertion sort Program 3.10, Josephus problem Program 3.12 of Robert Sedgewick
- 2. Try End of chapter Exercise 3.35 to 3.47 of Robert Sedgewick
- 3. Try End of chapter Exercise 3.1-3.19 of open data structures in java

Singly linked list

	Front/1st node	k th node	Back/nth node
Find	$\Theta(1)$	O(n)	$\Theta(1)$
Insert Before	$\Theta(1)$	$\Theta(1)^*$	$\Theta(1)$
Insert After	$\Theta(1)$	$\Theta(1)^*$	$\Theta(1)$
Replace	$\Theta(1)$	$\Theta(1)^*$	$\Theta(1)$
Erase	$\Theta(1)$	$\Theta(1)^*$	$\Theta(n)$
Next	$\Theta(1)$	$\Theta(1)^*$	n/a
Previous	n/a	$\mathrm{O}(n)$	$\Theta(n)$

By replacing the value in the node in question, we can speed things up – useful for interviews

Doubly linked lists

	Front/1st node	k th node	Back/nth node
Find	Θ(1)	O(n)	Θ(1)
Insert Before	$\Theta(1)$	$\Theta(1)^*$	$\Theta(1)$
Insert After	$\Theta(1)$	$\Theta(1)^*$	$\Theta(1)$
Replace	$\Theta(1)$	$\Theta(1)^*$	$\Theta(1)$
Erase	$\Theta(1)$	$\Theta(1)^*$	$\Theta(1)$
Next	$\Theta(1)$	$\Theta(1)^*$	n/a
Previous	n/a	$\Theta(1)^*$	$\Theta(1)$

^{*} These assume we have already accessed the $k^{\rm th}$ entry—an O(n) operation

Doubly linked lists

Accessing the k^{th} entry is O(n)

	k th node
Insert Before	$\Theta(1)$
Insert After	$\Theta(1)$
Replace	$\Theta(1)$
Erase	$\Theta(1)$
Next	$\Theta(1)$
Previous	$\Theta(1)$