CS350: Data Structures

Linked Lists

James Moscola Department of Physical Sciences York College of Pennsylvania

Linked Lists

- Come in a variety of different forms
 - singly linked lists
 - doubly linked lists
 - circular linked lists
- Composed of a set of nodes that hold data and contain one or more pointers to neighboring nodes in the list
 - singly linked lists contain only a pointer to the next node in the list
 - doubly linked lists contain a pointer to the next node and the previous node in the list

Linked List Operations

Basic operations include:

- insert / add
- remove

Additional operations may include:

- getFirst
- getLast
- find
- isEmpty
- makeEmpty

- Basic implementation uses a head pointer that points to the first node in the list
 - Points to null upon initialization when no nodes exist in the list

 Depending on implementation, insertion may take place at the head of the list, at the tail of the list, or at some other specified node

Start with Empty List

Insert Value: A

Insert Value: B

Insert Value: C

Linked List Removal

Remove First Value:

Linked List Removal

- Removing last value is not very efficient when using singly linked lists
 - Want to make next-to-last node in list the last node
 - Must traverse entire list, starting from the head, to find the next-tolast node in the list


```
public class LinkedListNode<E> {
 public E data;
 public LinkedListNode<E> next;
}
```

```
// Inserts at the tail of the list
public void insert (E data) {
 LinkedListNode<E> newNode = new LinkedListNode<E>();
 newNode.data = data; // assign data to newNode
 tail.next = newNode;
 tail = newNode;
}
```

This method is oversimplified, what happens if this is called when the list is empty?

Fixed insert method

```
// Inserts at the tail of the list

public void insert (E data) {
 LinkedListNode<E> newNode = new LinkedListNode<E>();
 newNode.data = data; // assign data to newNode
 if (isEmpty()) {
 head = tail = newNode;
 } else {
 tail.next = newNode;
 tail = newNode;
 }
}
```

```
// Inserts at the head of the list
public void insertAtHead (E data) {
 LinkedListNode<E> newNode = new LinkedListNode<E>();
 newNode.data = data; // assign data to newNode
 newNode.next = head;
 head = newNode;
}
```

This method is oversimplified, what happens if this is called when the list is empty?

```
// Inserts at the head of the list
public void insertAtHead (E data) {
 LinkedListNode<E> newNode = new LinkedListNode<E>();
 newNode.data = data; // assign data to newNode
 newNode.next = head;

if (!isEmpty()) {
 head = newNode;
 } else {
 head = tail = newNode;
 }
}
```

```
// Removes node from head of list and returns its value
public E remove() {
  if (head != null) {
 E nodeData = head.data;
 head = head.next;
 return nodeData;
  } else {
 return null;
  }
}
```


Considerations for Linked List Implementation

- Implementation as previously shown requires a error checking in the insert and remove methods to check for edge cases (i.e. checking for an empty list)
- To improve the speed of the Linked List operations, it is possible to remove these tests
 - Tradeoff: speedup comes at the expense of one additional 'dummy' node in the Linked List
- Idea: create a dummy node that exists in the linked list at ALL times
 ... it is created as part of the list and points to the head node
 - Eliminates the need to always check for null
 - Generalized the insert and remove methods

Linked List with Header Node

 Implementation as previously shown requires error checking in the insert and remove methods to check for edge cases (i.e. checking for an empty list)

Empty list

List with single node


```
// Inserts at the tail of the list
// When using dummy header node, no need to test for null
public void insert (E data) {
 LinkedListNode<E> newNode = new LinkedListNode<E>();
 newNode.data = data; // assign data to newNode
 tail.next = newNode;
 tail = newNode;
}
```

```
// Inserts at the head of the list
public void insertAtHead (E data) {
 LinkedListNode<E> newNode = new LinkedListNode<E>();
 newNode.data = data; // assign data to newNode
 newNode.next = head.next;
 head.next = newNode;
}
```