

Lecture No.03

Data Structures

Linked List

Actual picture in memory:

Linked List Operations

add(9): Create a new node in memory to hold '9'

Node* newNode = new Node(9); newNod ———— 9

Linked List Operations

add(9): Create a new node in memory to hold '9'

Link the new node into the list


```
class Node {
public:
 int get() { return object; };
 void set(int object) { this->object = object; };
 Node *getNext() { return nextNode; };
 void setNext(Node *nextNode)
 { this->nextNode = nextNode; };
private:
 int object;
 Node *nextNode;
```

```
class Node {
  public:
 int get() { return object; };
 void set(int object) { this->object = object; };
 Node *getNext() { return nextNode; };
 void setNext(Node *nextNode)
 { this->nextNode = nextNode; };
  private:
 int object;
 Node *nextNode;
```

```
class Node {
public:
 int get() { return object; };
 void set(int object) { this->object = object; };
 Node *getNext() { return nextNode; };
 void setNext(Node *nextNode)
 { this->nextNode = nextNode; };
  private:
 int object;
 Node *nextNode;
```

```
class Node {
public:
 int get() { return object; };
 void set(int object) { this->object = object; };
 Node *getNext() { return nextNode; };
 void setNext(Node *nextNode)
 { this->nextNode = nextNode; };
private:
 int object;
 Node *nextNode;
```

```
class Node {
public:
 int get() { return object; };
 void set(int object) { this->object = object; };
 Node *getNext() { return nextNode; };
 void setNext(Node *nextNode)
 { this->nextNode = nextNode; };
private:
 int object;
 Node *nextNode;
```

```
class Node {
public:
 int get() { return object; };
 void set(int object) { this->object = object; };
 Node *getNext() { return nextNode; };
 void setNext(Node *nextNode)
 { this->nextNode = nextNode; };
private:
 int object;
 Node *nextNode;
```

```
class Node {
public:
 int get() { return object; };
 void set(int object) { this->object = object; };
 Node *getNext() { return nextNode; };
 void setNext(Node *nextNode)
 { this->nextNode = nextNode; };
private:
 int object;
 Node *nextNode;
```

```
class Node {
  public:
 int get() { return object; };
 void set(int object) { this->object = object; };
 Node *getNext() { return nextNode; };
 void setNext(Node *nextNode)
 { this->nextNode = nextNode; };
private:
 int object;
 Node *nextNode;
```

```
class Node {
public:
 int get() { return object; };
 void set(int object) { this->object = object; };
 Node *getNext() { return nextNode; };
 void setNext(Node *nextNode)
 { this->nextNode = nextNode; };
private:
 int object;
 Node *nextNode;
```

```
class Node {
public:
 int get() { return object; };
 void set(int object) { this->object = object; };
 Node *getNext() { return nextNode; };
 void setNext(Node *nextNode)
 { this->nextNode = nextNode; };
private:
 int object;
 Node *nextNode;
```

```
#include <stdlib.h>
#include "Node.cpp"
class List {
public:
 // Constructor
 List() {
 headNode = new Node();
 headNode->setNext(NULL);
 currentNode = NULL;
 size = 0;
```

#include <stdlib.h> #include "Node.cpp" class List { public: // Constructor List() { headNode = new Node(); headNode->setNext(NULL); currentNode = NULL; size = 0;

```
#include <stdlib.h>
#include "Node.cpp"
  class List {
  public:
 // Constructor
 List() {
 headNode = new Node();
 headNode->setNext(NULL);
 currentNode = NULL;
 size = 0;
```

```
#include <stdlib.h>
  #include "Node.cpp"
class List {
  public:
 // Constructor
 List() {
 headNode = new Node();
 headNode->setNext(NULL);
 currentNode = NULL;
 size = 0;
```

```
#include <stdlib.h>
  #include "Node.cpp"
  class List {
public:
 // Constructor
 List() {
 headNode = new Node();
 headNode->setNext(NULL);
 currentNode = NULL;
 size = 0;
```

```
#include <stdlib.h>
#include "Node.cpp"
class List {
public:
 // Constructor
  List() {
 headNode = new Node();
 headNode->setNext(NULL);
 currentNode = NULL;
 size = 0;
```

```
#include <stdlib.h>
#include "Node.cpp"
class List {
public:
 // Constructor
 List() {
 headNode = new Node();
 headNode->setNext(NULL);
 currentNode = NULL;
 size = 0;
```

```
#include <stdlib.h>
#include "Node.cpp"
class List {
public:
 // Constructor
 List() {
 headNode = new Node();
 headNode->setNext(NULL);
 currentNode = NULL;
 size = 0;
```

```
#include <stdlib.h>
#include "Node.cpp"
class List {
public:
 // Constructor
 List() {
 headNode = new Node();
 headNode->setNext(NULL);
 currentNode = NULL;
 size = 0;
```

```
#include <stdlib.h>
#include "Node.cpp"
class List {
public:
 // Constructor
 List() {
 headNode = new Node();
 headNode->setNext(NULL);
 currentNode = NULL;
 size = 0;
```

```
void add(int addObject) {
 Node* newNode = new Node();
 newNode->set(addObject);
 if( currentNode != NULL ) {
 newNode->setNext(currentNode->getNext());
 currentNode->setNext( newNode );
 lastCurrentNode = currentNode;
 currentNode = newNode;
 else {
 newNode->setNext(NULL);
 headNode->setNext(newNode);
 lastCurrentNode = headNode;
 currentNode = newNode;
 size++;
```

```
void add(int addObject) {
 Node* newNode = new Node();
 newNode->set(addObject);
 if( currentNode != NULL ) {
 newNode->setNext(currentNode->getNext());
 currentNode->setNext( newNode );
 lastCurrentNode = currentNode;
 currentNode = newNode;
 else {
 newNode->setNext(NULL);
 headNode->setNext(newNode);
 lastCurrentNode = headNode;
 currentNode = newNode;
 size++;
```

```
void add(int addObject) {
 Node* newNode = new Node();
 newNode->set(addObject);
 if( currentNode != NULL ) {
 newNode->setNext(currentNode->getNext());
 currentNode->setNext( newNode );
 lastCurrentNode = currentNode;
 currentNode = newNode;
 else {
 newNode->setNext(NULL);
 headNode->setNext(newNode);
 lastCurrentNode = headNode;
 currentNode = newNode;
 size++;
```

```
void add(int addObject) {
 Node* newNode = new Node();
 newNode->set(addObject);
 if( currentNode != NULL ) {
 newNode->setNext(currentNode->getNext());
 currentNode->setNext( newNode );
 lastCurrentNode = currentNode;
 currentNode = newNode;
 else {
 newNode->setNext(NULL);
 headNode->setNext(newNode);
 lastCurrentNode = headNode;
 currentNode = newNode;
 size++;
```

```
void add(int addObject) {
 Node* newNode = new Node();
 newNode->set(addObject);
 if( currentNode != NULL ) {
 newNode->setNext(currentNode->getNext());
 currentNode->setNext( newNode );
 lastCurrentNode = currentNode;
 currentNode = newNode;
 else {
 newNode->setNext(NULL);
 headNode->setNext(newNode);
 lastCurrentNode = headNode;
 currentNode = newNode;
 size++;
```

```
void add(int addObject) {
 Node* newNode = new Node();
 newNode->set(addObject);
 if( currentNode != NULL ) {
 newNode->setNext(currentNode->getNext());
 currentNode->setNext( newNode );
 lastCurrentNode = currentNode;
 currentNode = newNode;
 else {
 newNode->setNext(NULL);
 headNode->setNext(newNode);
 lastCurrentNode = headNode;
 currentNode = newNode;
 size++;
```

```
void add(int addObject) {
 Node* newNode = new Node();
 newNode->set(addObject);
 if( currentNode != NULL ) {
 newNode->setNext(currentNode->getNext());
 currentNode->setNext( newNode );
 lastCurrentNode = currentNode;
 currentNode = newNode;
 else {
 newNode->setNext(NULL);
 headNode->setNext(newNode);
 lastCurrentNode = headNode;
 currentNode = newNode;
 size++;
```

```
void add(int addObject) {
 Node* newNode = new Node();
 newNode->set(addObject);
 if( currentNode != NULL ) {
 newNode->setNext(currentNode->getNext());
 currentNode->setNext( newNode );
 lastCurrentNode = currentNode;
 currentNode = newNode;
 else {
 newNode->setNext(NULL);
 headNode->setNext(newNode);
 lastCurrentNode = headNode;
 currentNode = newNode;
 size++;
```

```
void add(int addObject) {
 Node* newNode = new Node();
 newNode->set(addObject);
 if( currentNode != NULL ) {
 newNode->setNext(currentNode->getNext());
 currentNode->setNext( newNode );
 lastCurrentNode = currentNode;
 currentNode = newNode;
 else {
 newNode->setNext(NULL);
 headNode->setNext(newNode);
 lastCurrentNode = headNode;
 currentNode = newNode;
 size++;
```

```
void add(int addObject) {
 Node* newNode = new Node();
 newNode->set(addObject);
 if( currentNode != NULL ) {
 newNode->setNext(currentNode->getNext());
 currentNode->setNext( newNode );
 lastCurrentNode = currentNode;
 currentNode = newNode;
 else {
 newNode->setNext(NULL);
 headNode->setNext(newNode);
 lastCurrentNode = headNode;
 currentNode = newNode;
 size++;
```

```
void add(int addObject) {
 Node* newNode = new Node();
 newNode->set(addObject);
 if( currentNode != NULL ) {
 newNode->setNext(currentNode->getNext());
 currentNode->setNext( newNode );
 lastCurrentNode = currentNode;
 currentNode = newNode;
 else {
 newNode->setNext(NULL);
 headNode->setNext(newNode);
 lastCurrentNode = headNode;
 currentNode = newNode;
 size++;
```

```
void add(int addObject) {
 Node* newNode = new Node();
 newNode->set(addObject);
 if( currentNode != NULL ) {
 newNode->setNext(currentNode->getNext());
 currentNode->setNext( newNode );
 lastCurrentNode = currentNode;
 currentNode = newNode;
 else {
 newNode->setNext(NULL);
 headNode->setNext(newNode);
 lastCurrentNode = headNode;
 currentNode = newNode;
 size++;
```


```
void add(int addObject) {
 Node* newNode = new Node();
 newNode->set(addObject);
 if( currentNode != NULL ) {
 newNode->setNext(currentNode->getNext());
 currentNode->setNext( newNode );
 lastCurrentNode = currentNode;
 currentNode = newNode;
 else {
 newNode->setNext(NULL);
 headNode->setNext(newNode);
 lastCurrentNode = headNode;
 currentNode = newNode;
 size++;
```

```
void add(int addObject) {
 Node* newNode = new Node();
 newNode->set(addObject);
 if( currentNode != NULL ) {
 newNode->setNext(currentNode->getNext());
 currentNode->setNext( newNode );
 lastCurrentNode = currentNode;
 currentNode = newNode;
 else {
 newNode->setNext(NULL);
 headNode->setNext(newNode);
 lastCurrentNode = headNode;
 currentNode = newNode;
 size++;
```


```
void add(int addObject) {
 Node* newNode = new Node();
 newNode->set(addObject);
 if( currentNode != NULL ) {
 newNode->setNext(currentNode->getNext());
 currentNode->setNext( newNode );
 lastCurrentNode = currentNode;
 currentNode = newNode;
 else {
 newNode->setNext(NULL);
 headNode->setNext(newNode);
 lastCurrentNode = headNode;
 currentNode = newNode;
 size++;
```

```
void add(int addObject) {
 Node* newNode = new Node();
 newNode->set(addObject);
 if( currentNode != NULL ) {
 newNode->setNext(currentNode->getNext());
 currentNode->setNext( newNode );
 lastCurrentNode = currentNode;
 currentNode = newNode;
 else {
 newNode->setNext(NULL);
 headNode->setNext(newNode);
 lastCurrentNode = headNode;
 currentNode = newNode;
 size++;
```

List list; headNode → size=0

List.add(8); list.add(7); list.add(1);


```
int get() {
 if (currentNode != NULL)
 return currentNode->get();
};
```

```
bool next() {
 if (currentNode == NULL) return false;
 lastCurrentNode = currentNode;
 currentNode = currentNode->getNext();
 if (currentNode == NULL || size == 0)
 return false;
 else
 return true;
```