Linked Lists

Linked list

- Linked list
 an <u>ordered</u> collection of data in which each element contains
 the location of the next element.
- Each element contains two parts: data and link.
- The link contains a <u>pointer</u> (an <u>address</u>) that identifies <u>the next</u> element in the list.
- Singly linked list
- The link in the last element contains a null pointer, indicating the end of the list.

```
Types of linked lists:
 Singly linked list
 Begins with a pointer to the first node
 Terminates with a null pointer
 Only traversed in one direction
 Circular, singly linked
 Pointer in the last node points back to the
 first node
 Doubly linked list
 Two "start pointers" – first element and last
 element
 Each node has a forward pointer and a
 backward pointer
 Allows traversals both forwards and
 backwards
 Circular, doubly linked list
 Forward pointer of the last node points to the
 first node and backward pointer of the first
 nodo nointe to the last node
```

- Linked list
 - Linear collection of self-referential class objects, called nodes
 - Connected by pointer links
 - Accessed via a pointer to the first node of the list
 - Subsequent nodes are accessed via the link-pointer member of the current node
 - Link pointer in the last node is set to null to mark the list's end
- Use a linked list instead of an array when
 - You have an unpredictable number of data elements
 - Your list needs to be sorted quickly

Linked lists

Figure 11-11 Node

- Nodes: the elements in a linked list.
- The nodes in a linked list are called self-referential records.
- Each <u>instance</u> of the <u>record</u> contains a <u>pointer</u> to <u>another</u> instance of the <u>same structural type</u>.

Inserting a node

Figure 11-13

Deleting a node

Implementation by using C language

```
struct node {
 int data;
 struct node
 *nextPtr;
}
nextPtr
Points to an object of type node
Referred to as a link
Ties one node to another node
```

- Dynamic memory allocation
 - Obtain and release memory during execution

• malloc

- Takes number of bytes to allocate
 - Use **sizeof** to determine the size of an object
- Returns pointer of type void *
 - A void * pointer may be assigned to any pointer
 - If no memory available, returns NULL
- Example

```
newPtr = malloc( sizeof( struct node ) );
```

free

- Deallocates memory allocated by malloc
- Takes a pointer as an argument
- free (newPtr);


```
1 /* Fig. 12.3: fig12 03.c
 Operating and maintaining a list */
3 #include <stdio.h>
4 #include <stdlib.h>
6 struct listNode { /* self-referential structure */
7 char data;
8 struct listNode *nextPtr;
9 };
10
11 typedef struct listNode ListNode;
12 typedef ListNode *ListNodePtr;
13
14 void insert( ListNodePtr *, char );
15 char delete( ListNodePtr *, char );
16 int isEmptv( ListNodePtr );
17 void printList( ListNodePtr );
18 void instructions ( void );
19
20 int main()
21 {
22 ListNodePtr startPtr = NULL;
23 int choice;
24
 char item;
25
 instructions(); /* display the menu */
26
27
 printf( "? " );
28
 scanf( "%d", &choice );
```

```
while ( choice != 3 ) {
30
31
 switch ( choice ) {
32
 case 1:
33
 printf( "Enter a character: " );
34
 scanf( "\n%c", &item );
35
 insert( &startPtr, item );
36
37
 printList( startPtr );
 break:
38
 case 2:
39
 if (!isEmpty(startPtr)) {
40
 printf( "Enter character to be deleted: " );
41
 scanf( "\n%c", &item );
42
43
 if ( delete( &startPtr, item ) ) {
44
45
 printf( "%c deleted.\n", item );
46
 printList( startPtr );
 }
47
48
 else
 printf( "%c not found.\n\n", item );
49
50
 }
51
 else
 printf( "List is empty.\n\n" );
52
53
 break:
54
55
 default:
56
 printf( "Invalid choice.\n\n" );
57
 instructions();
 break;
58
59
 }
```

29

```
printf( "? " );
 scanf( "%d", &choice );
 }
65
 printf( "End of run.\n" );
 return 0;
66
67 }
69 /* Print the instructions */
70 void instructions (void)
71 {
 printf( "Enter your choice:\n"
 " 1 to insert an element into the list.\n"
 2 to delete an element from the list.\n"
74
 " 3 to end.\n");
76 }
78 /* Insert a new value into the list in sorted order */
79 void insert( ListNodePtr *sPtr, char value )
80 {
 ListNodePtr newPtr, previousPtr, currentPtr;
 newPtr = malloc( sizeof( ListNode ) );
 if ( newPtr != NULL ) { /* is space available */
 newPtr->data = value;
 newPtr->nextPtr = NULL;
 previousPtr = NULL;
 currentPtr = *sPtr;
```

60

61 62

63

64

68

72 73

75

77

81 82

83 84

85 86

87

88

89 90

```
while ( currentPtr != NULL && value > currentPtr->data ) {
92
 previousPtr = currentPtr;
 /* walk to ... */
93
 currentPtr = currentPtr->nextPtr; /* ... next node */
94
95
 }
96
 if ( previousPtr == NULL ) {
97
98
 newPtr->nextPtr = *sPtr;
 *sPtr = newPtr;
99
100
 }
101
 else {
102
 previousPtr->nextPtr = newPtr;
103
 newPtr->nextPtr = currentPtr;
104
 }
105
 }
106
 else
 printf( "%c not inserted. No memory available.\n", value );
107
108 }
109
110 /* Delete a list element */
111 char delete( ListNodePtr *sPtr, char value )
112 {
 ListNodePtr previousPtr, currentPtr, tempPtr;
113
114
115
 if ( value == ( *sPtr )->data ) {
116
 tempPtr = *sPtr;
 *sPtr = ( *sPtr )->nextPtr; /* de-thread the node */
117
 118
119
 return value;
120
```

91

```
121
 else {
122
 previousPtr = *sPtr;
123
 currentPtr = ( *sPtr )->nextPtr;
124
125
 while ( currentPtr != NULL && currentPtr->data != value ) {
 126
 currentPtr = currentPtr->nextPtr; /* ... next node */
127
128
 }
129
 if ( currentPtr != NULL ) {
130
131
 tempPtr = currentPtr;
132
 previousPtr->nextPtr = currentPtr->nextPtr;
133
 free( tempPtr );
 return value;
134
 }
135
136
 }
137
 return '\0';
138
139 }
140
141 /* Return 1 if the list is empty, 0 otherwise */
142 int isEmpty( ListNodePtr sPtr )
143 {
144 return sPtr == NULL;
145 }
146
147 /* Print the list */
148 void printList( ListNodePtr currentPtr )
149 {
if ( currentPtr == NULL )
```

```
printf( "List is empty.\n\n" );
151
152
 else {
 printf( "The list is:\n" );
153
154
155
 while ( currentPtr != NULL ) {
156
 printf( "%c --> ", currentPtr->data );
157
 currentPtr = currentPtr->nextPtr;
158
 }
159
 printf( "NULL\n\n" );
160
161
162 }
```