

Linked Lists

Chris Piech

CS 106B
Lecture 14
Feb 8, 2016

恭禧发财

Midterm

Functions

Collections

Recursion

Exploration

Big O

Reference Sheet

Exam Strategies

Practice #1

Practice Soln #1

Practice #2

Practice Soln #2

Open Computer?

Open Computer?

Conclusion: No open computers.

Midterm Questions?

Today's Goals

1. Practice with dynamic allocation
2. Introduction to linked lists

Today's Goals

How is the Stack Implemented?

Lets Write Vector

VectorInt

```
class VectorInt { // in VectorInt.h
public:
 VectorInt(); // constructor
 void add(int value); // append a value to the end
 int get(int index); // return the value at index


private:
 type name; // member variables
 type name; // (data inside each object)
};
```

Buggy VectorInt the First

```
class VectorInt { // in VectorInt.h
public:
 VectorInt(); // constructor

 void add(int value); // append a value to the end
 int get(int index);  // return the value at index

private:
 int value0; // member variables
 int value1; // (data inside each object)
};
```


Problems with Stack Variables

Variables have to be known at compile time. Not runtime.

Problems with Stack Variables

Variables have to be known at compile time. Not runtime.

Persistence is out of our control.

Its hard to share a single large object between classes.

Dynamic Allocation!

Pointers

```
// dynamically request memory for a new GImage.  
// calls the constructor.  
// store the address of the new GImage.  
  
GImage * image = new GImage("cat.png");
```

Pointers

```
// dynamically request memory for a new GImage.  
// calls the constructor.  
// store the address of the new GImage.
```

```
GImage * image = new GImage("cat.png");
```

Pointers

```
// dynamically request memory for a new GImage.  
// calls the constructor.  
// store the address of the new GImage.
```

```
GImage * image = new GImage("cat.png");
```


124134

Pointers

```
// dynamically request memory for a new GImage.  
// calls the constructor.  
// store the address of the new GImage.  
  
GImage * image = new GImage("cat.png");
```

124134

124134

Pointers

```
// dynamically request memory for a new GImage.  
// calls the constructor.  
// store the address of the new GImage.
```

124134

```
GImage * image = new GImage("cat.png");
```


124134

Pointers

```
// dynamically request memory for a new GImage.  
// calls the constructor.  
// store the address of the new GImage.
```

```
GImage * image = new GImage("cat.png");
```

image

124134

124134

Pointers

```
// dynamically request memory for a new GImage.  
// calls the constructor.  
// store the address of the new GImage.
```

```
GImage * image = new GImage("cat.png");
```

image

124134

Pointers

```
// dynamically request memory for a new GImage.  
// calls the constructor.  
// store the address of the new GImage.
```

```
GImage * image = new GImage("cat.png");
```


Pointers Example

Pointers

```
// dynamically request memory for n integers.  
// store the address of the provided ints.
```

```
int * intList = new int[ n ];
```

intList

How Does this Help?

Persistence is out of our control.

Variables have to be known at compile time. Not runtime.

Its hard to share a single large object between classes.

Dig deeper

All Memory Has an Address

RAM not disk

00000
00001
00002
00003

Each program gets its own

99996
99997
99998
99999

URL Metaphore

http://www

A pointer is like a URL.
Not the actual page, the
address of the page

Socrative

```
Point * megan = new Point();  
megan->setX(10);  
Point * student = megan;  
student->setY(7);  
  
cout << student->getX();  
cout << " ";  
cout << student->getY();
```

- a) 10, 7
- b) crashes
- c) ?, 7
- d) ? ?

Socrative

```
Point * megan = new Point();
```

```
megan->setX(10);
```

```
Point * student = megan;
```

```
student->setY(7);
```

```
cout << student->getX();
```

```
cout << " ";
```

```
cout << student->getY();
```

- a) 10, 7
- b) crashes
- c) ?, 7
- d) ? ?

Socrative

```
Point * megan = new Point();
```

```
megan->setX(10);
```

```
Point * student = megan;
```

```
student->setY(7);
```

```
cout << student->getX();
```

```
cout << " ";
```

```
cout << student->getY();
```


a) 10, 7

b) crashes

c) ?, 7

d) ??

megan

12634

x

y

Socrative

```
Point * megan = new Point();
```

```
megan->setX(10);
```

```
Point * student = megan;
```

```
student->setY(7);
```

```
cout << student->getX();
```

```
cout << " ";
```

```
cout << student->getY();
```


a) 10, 7

b) crashes

c) ?, 7

d) ??

megan

x 12634

y

Socrative

```
Point * megan = new Point();  
megan->setX(10);
```

```
Point * student = megan;  
student->setY(7);
```


```
cout << student->getX();  
cout << " "  
cout << student->getY();
```

- a) 10, 7
- b) crashes
- c) ?, 7
- d) ??

megan

student

12634

y

Socrative

```
Point * megan = new Point();  
megan->setX(10);  
Point * student = megan;  
student->setY(7);
```


```
cout << student->getX();  
cout << " "  
cout << student->getY();
```

- a) 10, 7
- b) crashes
- c) ?, 7
- d) ??

megan

student

Socrative

```
Point * megan = new Point();  
megan->setX(10);  
Point * student = megan;  
student->setY(7);
```

```
cout << student->getX();  
cout << " ";  
cout << student->getY();
```

- a) 10, 7
- b) crashes
- c) ?, 7
- d) ??

Socrative

```
Point * megan = new Point();  
megan->setX(10);  
Point * student = megan;  
student->setY(7);
```

```
cout << student->getX();  
cout << " "  
cout << student->getY();
```

- a) 10, 7
- b) crashes
- c) ?, 7
- d) ??

VectorInt

```
class VectorInt { // in VectorInt.h
public:
 VectorInt(); // constructor
 void add(int value); // append a value to the end
 int get(int index); // return the value at index

private:
 type name; // member variables
 type name; // (data inside each object)
};
```

Actual Vector

```
class VectorInt { // in VectorInt.h
public:
 VectorInt(); // constructor
 void add(int value); // append a value to the end
 int get(int index); // return the value at index


private:
 int * data;
};
```

Actual Vector


```
class VectorInt { // in VectorInt.h
public:
 VectorInt(); // constructor
 void add(int value); // append a value to the end
 int get(int index); // return the value at index

private:
 int * data;
 int size;
 int allocatedSize;
};
```


Actual Vector

Actual Vector

Actual Vector

Actual Vector

Actual Vector

Actual Vector

Actual Vector

Actual Vector

Actual Vector

Actual Vector

Actual Vector

Actual Vector

Actual Vector

Actual Vector

Actual Vector

Actual Vector

Actual Vector

Actual Vector

Actual Vector

Actual Vector

Actual Vector

Actual Vector

Actual Vector

Actual Vector

Actual Vector

Dynamic allocation was necessary

Benefits of Dynamic Allocation

Control over variable lifespan

Can decide on the number of variables at run time.

Its easy to share a single large object.

Today's Goals

Today's Goals

Vector Big O?

Big O of Get?

```
int VecInt::get(int index){  
 return data[index];  
}
```

Big O of Get?

$O(1)$

Big O of Get?

Add?

Big O of Add?

```
void VecInt::add(int v) {
 data[usedSize] = v;
 usedSize++;
 if(usedSize == allocatedSize) {
 doubleAllocation();
 }
}

void VecInt::doubleAllocation() {
 allocatedSize *= 2;
 int * newData = new int[allocatedSize];
 for(int i = 0; i < usedSize; i++) {
 newData[i] = data[i];
 }
 delete[] data;
 data = newData;
}
```

Big O of Add?

```
void VecInt::add(int v){  
 data[usedSize] = v;  
 usedSize++;  
 if(usedSize == allocatedSize) {  
 doubleAllocation();  
 }  
}  
  
void VecInt::doubleAllocation() {  
 allocatedSize *= 2;  
 int * newData = new int[allocatedSize];  
 for(int i = 0; i < usedSize; i++) {  
 newData[i] = data[i];  
 }  
 delete[] data;  
 data = newData;  
}
```

Worst Case

Big O of Add?

```
void VecInt::add(int v) {
 data[usedSize] = v;
 usedSize++;
 if(usedSize == allocatedSize) {
 doubleAllocation();
 }
}

void VecInt::doubleAllocation() {
 allocatedSize *= 2;
 int * newData = new int[allocatedSize];
 for(int i = 0; i < usedSize; i++) {
 newData[i] = data[i];
 }
 delete[] data;
 data = newData;
}
```

Worst Case

Big O of Add?

```
void VecInt::add(int v){  
 data[usedSize] = v;  
 usedSize++;  
 if(usedSize == allocatedSize) {  
 doubleAllocation();  
 }  
}
```

Worst Case

```
void VecInt::doubleAllocation() {  
 allocatedSize *= 2;  
 int * newData = new int[allocatedSize];  
 for(int i = 0; i < usedSize; i++) {  
 newData[i] = data[i];  
 }  
 delete[] data;  
 data = newData;  
}
```

Big O of Add?

```
void VecInt::add(int v) {
 data[usedSize] = v;
 usedSize++;
 if(usedSize == allocatedSize) {
 doubleAllocation();
 }
}

void VecInt::doubleAllocation() {
 allocatedSize *= 2;
 int * newData = new int[allocatedSize];
 for(int i = 0; i < usedSize; i++) {
 newData[i] = data[i];
 }
 delete[] data;
 data = newData;
}
```

Worst Case

Big O of Add?

```
void VecInt::add(int v) {
 data[usedSize] = v;
 usedSize++;
 if(usedSize == allocatedSize) {
 doubleAllocation();
 }
}

void VecInt::doubleAllocation() {
 allocatedSize *= 2;
 int * newData = new int[allocatedSize];
 for(int i = 0; i < usedSize; i++) {
 newData[i] = data[i];
 }
 delete[] data;
 data = newData;
}
```

Worst Case

Big O of Add?

$O(n)$

Remove?

Big O of Remove?

```
void VecInt::remove(int index){  
 for(int i = index; i < usedSize - 1; i++) {  
 data[i] = data[i + 1];  
 }  
 usedSize--;  
}
```

Big O of Remove?

$O(n)$

Summary?

Vector Big O

Get

$$\mathcal{O}(1)$$

Add

$$\mathcal{O}(n)$$

Remove

$$\mathcal{O}(n)$$

That's fine.

How is the Stack Implemented?

Today's Goals

Today's Goals

VectorInt


```
class StackInt { // in VectorInt.h
public:
 StackInt (); // constructor
 void push(int value); // append a value to the end
 int pop(); // return the value at index

private:
 VectorInt data; // member variables
};
```

Excuse Me, Coming Through

Excuse Me, Coming Through

137

Excuse Me, Coming Through

1	2	3	4	5	6	7	7
---	---	---	---	---	---	---	---

137

Excuse Me, Coming Through

137

Excuse Me, Coming Through

137

Excuse Me, Coming Through

137

Excuse Me, Coming Through

137

Excuse Me, Coming Through

137

Excuse Me, Coming Through

137

Excuse Me, Coming Through

137	1	2	3	4	5	6	7
-----	---	---	---	---	---	---	---

Stack as Vector Big O

Push

$$\mathcal{O}(n)$$

Pop

$$\mathcal{O}(1)$$

There's always a better way

What About This?

push(7);

What About This?

push(7);

What About This?

push(7);

What About This?

push(7);

```
int *  
data
```


Oh Cool

What About This?

push(6);


```
int *  
data
```


What About This?

push(6);

```
int *  
data
```


What About This?

push(6);

What About This?

push(6);

What About This?

push(6);

int *
data

O(1)

And Pop?

What About This?

pop();

What About This?

pop();

int return

6

What About This?

pop();

int return

6

What About This?

```
int *  
data
```


```
pop();
```

```
int return
```

```
6
```

What About This?

```
int *  
data
```


$O(1)$


```
pop();
```

```
int return
```


```
6
```

Linked Lists!

Today's Goals

Today's Goals

Linked Lists

- A **linked list** is a data structure for storing a sequence of elements.
- Each element is stored separately from the rest.
- The elements are then chained together into a sequence.

Linked Lists

- A **linked list** is a data structure for storing a sequence of elements.
- Each element is stored separately from the rest.
- The elements are then chained together into a sequence.

Linked Lists

- A **linked list** is a data structure for storing a sequence of elements.
- Each element is stored separately from the rest.
- The elements are then chained together into a sequence.

Linked Lists

- A **linked list** is a data structure for storing a sequence of elements.
- Each element is stored separately from the rest.
- The elements are then chained together into a sequence.

Linked Lists

- A **linked list** is a data structure for storing a sequence of elements.
- Each element is stored separately from the rest.
- The elements are then chained together into a sequence.

Linked Lists

- A **linked list** is a data structure for storing a sequence of elements.
- Each element is stored separately from the rest.
- The elements are then chained together into a sequence.

Linked Lists

- Can efficiently splice new elements into the list or remove existing elements anywhere in the list.
- Never have to do a massive copy step; insertion is efficient in the worst-case.
- Has some tradeoffs; we'll see this later.

Linked Lists

In order to use linked lists, we will need to introduce or revisit several new language features:

- Structures

- Dynamic allocation

- Null pointers

Linked Lists

In order to use linked lists, we will need to introduce or revisit several new language features:

Structures

Dynamic allocation

Null pointers

Structs

- In C++, a **structure** is a type consisting of several individual variables all bundled together.
- To create a structure, we must
 - Define what fields are in the structure, then
 - Create a variable of the appropriate type.
- Similar to using classes – need to define and implement the class before we can use it.

Structs

- You can define a structure by using the **struct** keyword:

```
struct TypeName {  
 /* ... field declarations ... */  
};
```

- For those of you with a C background: in C++, “**typedef struct**” is not necessary.

Structs

```
struct Tribute {  
 string name;  
 int districtNumber;  
};
```

Structs

```
struct Tribute {  
 string name;  
 int districtNumber;  
};
```

```
Tribute t;
```

Structs

```
struct Tribute {  
 string name;  
 int districtNumber;  
};  
  
Tribute t;  
t.name = "Katniss Everdeen";  
t.districtNumber = 12;
```

Structs

- In C++, a **class** is a pair of an interface and an implementation.
 - Interface controls how the class is to be used.
 - Implementation specifies how it works.
- A **struct** is a stripped-down version of a **class**:
 - Purely implementation, no interface.
 - Primarily used to bundle information together when no interface is needed.

Structs

In order to use linked lists, we will need to introduce or revisit several new language features:

- Structures

- Dynamic allocation

- Null pointers

Structs

In order to use linked lists, we will need to introduce or revisit several new language features:

Structures

Dynamic allocation

Null pointers

Structs

We have seen the **new** keyword used to allocate arrays, but it can also be used to allocate single objects.

The syntax:

new *T*(args)

creates a new object of type ***T*** passing the appropriate arguments to the constructor, then returns a pointer to it.

Structs

```
struct Tribute {  
 string name;  
 int districtNumber;  
};
```

Structs

```
struct Tribute {  
 string name;  
 int districtNumber;  
};  
  
Tribute* t = new Tribute;
```

Structs

```
struct Tribute {  
 string name;  
 int districtNumber;  
};
```

```
Tribute* t = new Tribute;
```


t

Structs

```
struct Tribute {  
 string name;  
 int districtNumber;  
};
```

```
Tribute* t = new Tribute;
```


t

Structs

```
struct Tribute {  
 string name;  
 int districtNumber;  
};
```


```
Tribute* t = new Tribute;
```


Structs

```
struct Tribute {  
 string name;  
 int districtNumber;  
};
```


```
Tribute* t = new Tribute;  
t->name = "Katniss Everdeen";
```


Structs

```
struct Tribute {  
 string name;  
 int districtNumber;  
};
```

```
Tribute* t = new Tribute;  
t->name = "Katniss Everdeen";
```


Structs

```
struct Tribute {  
 string name;  
 int districtNumber;  
};
```

```
Tribute* t = new Tribute;  
t->name = "Katniss Everdeen",
```


Because **t** is a pointer to a **Tribute**, not an actual **Tribute**, we have to use the arrow operator to access the fields pointed at by **t**.

Structs

```
struct Tribute {  
 string name;  
 int districtNumber;  
};
```


```
Tribute* t = new Tribute;  
t->name = "Katniss Everdeen";
```


Structs

```
struct Tribute {  
 string name;  
 int districtNumber;  
};
```


```
Tribute* t = new Tribute;  
t->name = "Katniss Everdeen";
```


Structs

```
struct Tribute {  
 string name;  
 int districtNumber;  
};
```


```
Tribute* t = new Tribute;  
t->name = "Katniss Everdeen";  
t->districtNumber = 12;
```


Structs

```
struct Tribute {  
 string name;  
 int districtNumber;  
};
```

```
Tribute* t = new Tribute;  
t->name = "Katniss Everdeen";  
t->districtNumber = 12;
```


Structs

- As with dynamic arrays, you are responsible for cleaning up memory allocated with **new**.
- You can deallocate memory with the **delete** keyword:

delete ptr;

- This destroys the object pointed at by the given pointer, not the pointer itself.

Structs

- As with dynamic arrays, you are responsible for cleaning up memory allocated with **new**.
- You can deallocate memory with the **delete** keyword:

delete ptr;

- This destroys the object pointed at by the given pointer, not the pointer itself.

Building our Vocabulary

In order to use linked lists, we will need to introduce or revisit several new language features:

- Structures

- Dynamic allocation

- Null pointers

Building our Vocabulary

In order to use linked lists, we will need to introduce or revisit several new language features:

Structures

Dynamic allocation

Null pointers

The Null Pointer

- When working with pointers, we sometimes wish to indicate that a pointer is not pointing to anything.
- In C++, you can set a pointer to **NULL** to indicate that it is not pointing to an object:

ptr = NULL;

- This is **not** the default value for pointers; by default, pointers default to a garbage value.

Building our Vocabulary

In order to use linked lists, we will need to introduce or revisit several new language features:

- Structures

- Dynamic allocation

- Null pointers

Building our Vocabulary

In order to use linked lists, we will need to introduce or revisit several new language features:

Structures

Dynamic allocation

Null pointers

And now... linked lists!

Linked Lists

- A linked list is a chain of **cells**.
- Each cell contains two pieces of information:
 - Some piece of data that is stored in the sequence, and
 - A **link** to the next cell in the list.
- We can traverse the list by starting at the first cell and repeatedly following its link.

Linked Lists

- For simplicity, let's assume we're building a linked list of **strings**.
- We can represent a cell in the linked list as a structure:

```
struct Cell {  
 string value;  
 /* ? */ next;  
};
```

Linked Lists

- For simplicity, let's assume we're building a linked list of **strings**.
- We can represent a cell in the linked list as a structure:

```
struct Cell {  
 string value;  
 Cell* next;  
};
```

Linked Lists

- For simplicity, let's assume we're building a linked list of **strings**.
- We can represent a cell in the linked list as a structure:

```
struct Cell {  
 string value;  
 Cell* next;  
};
```


- **The structure is defined recursively!**

Building Linked Lists!

Today's Goals

Today's Goals

Today's Goals

1. Practice with dynamic allocation
2. Introduction to linked lists

