Chapter 6A More Lists

CS401

Michael Y. Choi, Ph.D.

Department of Computer Science Illinois Institute of Technology

Revised Nell Dale Presentation

Circular Linked Lists

 Circular linked list A list in which every node has a successor; the "last" element is succeeded by the "first" element

A more efficient approach

- Adding and removing elements at the front of a list might be a common operation for some applications.
- Our linear linked list approach supports these operations very efficiently

- The previous slide circular linked list approach does not (we need to access the last element also).
- We can fix this problem by letting our list reference point to the last element in the list rather than the first; now we have easy access to both the first and the last elements in the list.

An Unsorted Circular Linked List

The CRefList Class

- The CRefList class can contain the same set of methods (size, contains, remove, get, toString, reset, and getNext) as its linear list counterpart RefList.
- The size method need not be changed.
- If we provide a revised find helper method with functionality that corresponds to the find in RefList, we can also reuse both the contains and get methods.

The Iterator methods

 the reset method become and the getNext method

```
// Linear list

Public void reset () {
 currentPos = list;
}
```

```
public void reset()
{
 if (list != null)
 currentPos = list.getLink();
}

public Object getNext()
{
 Object next = currentPos.getInfo()
 currentPos = currentPos.getLink();
 return next;
}
```

```
// Linear list

Public Object getNext () {
 Object next = currentPos.getInfo();
 if (currentPos.getLink() == null)
 currentPos = list;
 currentPos = currentPos.next;
 else
 currentPos = currentPos.getLink();
 return next;
}
```


The toString method

```
public String toString()
// Returns a nicely formatted String that represents this list.
{
 String listString = "List:\n";
 if (list != null)
 {
 LLObjectNode prevNode = list;
 do
 {
 listString = listString + " " + prevNode.getLink().getInfo() + "\n";
 prevNode = prevNode.getLink();
 }
 while (prevNode != list);
 }
 return listString;
}
```


The find method

```
protected void find(Object target)
  boolean moreToSearch;
  location = list;
  found = false;
  moreToSearch = (location != null);
  while (moreToSearch && !found)
 // move search to the next node
 previous = location;
 location = location.getLink();
 // check for a match
 if (location.getInfo().equals(target))
 found = true;
 moreToSearch = (location != list);
```


The remove method

(b) Special case (?): Removing the first element (remove A)

(c) Special case: Removing the only element (remove A)

(d) Special case: Removing the last element (remove C)

The remove method

```
public boolean remove (Object element)
// Removes an element e from this list such that e.equals(element)
// and returns true; if no such element exists returns false.
 find(element);
 if (found)
 list = null;
 else
 if (previous.getLink() == list) // if removing last node
 list = previous;
 previous.setLink(location.getLink()); // remove node
 numElements--;
 return found;
```


The CRefUnsortedList Class

- To create the CRefUnsortedList class and complete our implementation of the unsorted circular list we just need to extend the CRefList class with an add method.
- To implement the add method:
 - create the new node using the LLObjectNode constructor
 - if adding to an empty list set the list variable to reference the new element and link the new element to itself
 - otherwise, add the element to the list in the most convenient place – at the location referenced by list
 - increment numElements.

Adding a node

(b) Special case: The empty list (add A)

The add method

```
public void add(Object element)
// Adds element to this list.
  LLObjectNode newNode = new LLObjectNode(element);
  if (list == null)
 // add element to an empty list
 list = newNode;
 newNode.setLink(list);
  else
 // add element to a non-empty list
 newNode.setLink(list.getLink());
 list.setLink(newNode);
 list = newNode;
  numElements++;
```

Doubly Linked Lists

 Doubly linked list A linked list in which each node is linked to both its successor and its predecessor

DLLObjectNode Class

```
package support;
public class DLLObjectNode extends LLObjectNode
 private DLLObjectNode back;
 public DLLObjectNode(Object info)
 super(info);
 back = null;
 public void setBack(DLLObjectNode back)
  // Sets back link of this DLLObjectNode.
 this.back = back;
 public DLLObjectNode getBack()
  // Returns back link of this DLLObjectNode.
 return back;
```


The add operation

The add operation

The remove operation

Linked Lists with Headers and Trailers

- Header node A placeholder node at the beginning of a list; used to simplify list processing
- Trailer node A placeholder node at the end of a list; used to simplify list processing

A Linked List as an Array of Nodes

(a) A linked list in dynamic storage

(b) A linked list in static storage

Why Use an Array?

- Sometimes managing the free space ourselves gives us greater flexibility
- There are programming languages that do not support dynamic allocation or reference types
- There are times when dynamic allocation of each node, one at a time, is too costly in terms of time

Boundedness

- A desire for static allocation is one of the primary motivations for the array-based linked approach
- We drop our assumption that our lists are of unlimited size in this section - our lists will not grow as needed.
- Applications should not add elements to a full list.
- Our list will export an isFull operation, in addition to all the other standard list operations

A sorted list

list

0

Implementation Issues

- We mark the end of the list with a "null" value
 - the "null" value must be an invalid address for a real list element
 - we use the value –1
 - we use the identifier NUL and define it to be -1

```
private static final int NUL = -1;
```

- We must directly manage the free space available for new list elements.
 - We link the collection of unused array elements together into a linked list of free nodes.
 - We write our own method to allocate nodes from the free space.
 We call this method getNode. We use getNode when we add new elements onto the list.
 - We write our own method, freeNode, to put a node back into the pool of free space when it is de-allocated.

A linked list and free space

More than one list

		free 7
nodes	.info	.next
[0]	John	4
[1]	Mark	5
[2]		3
[3]		NUL
[4]	Nell	8
[5]	Naomi	6
[6]	Robert	NUL
[7]		2
[8]	Susan	9
[9]	Susanne	NUL

list1 0 list2 1