Lecture No.04

Data Structures

```
// position current before the first
// list element
void start() {
 lastCurrentNode = headNode;
 currentNode = headNode;
};
```

```
void remove()
  if( currentNode != NULL &&
 currentNode != headNode) {
 lastCurrentNode->setNext(currentNode->getNext());
 delete currentNode;
 currentNode = lastCurrentNode->getNext();
 size--;
 currentNode
  headNode-
 size=5
 lastcurrentNode
```

```
void remove()
  if( currentNode != NULL &&
 currentNode != headNode) {
 1 lastCurrentNode->setNext(currentNode->getNext());
 delete currentNode;
 currentNode = lastCurrentNode->getNext();
 size--;
 currentNode
  headNode-
 size=5
 lastcurrentNode
```

```
void remove()
  if( currentNode != NULL &&
 currentNode != headNode) {
 lastCurrentNode->setNext(currentNode->getNext());
 2 delete currentNode;
 currentNode = lastCurrentNode->getNext();
 size--;
 currentNode
  headNode-
 size=5
 2
 lastcurrentNode
```

```
void remove()
  if( currentNode != NULL &&
 currentNode != headNode) {
 lastCurrentNode->setNext(currentNode->getNext());
 2 delete currentNode;
 3 currentNode = lastCurrentNode->getNext();
 4 size--;
 3
 currentNode
  headNode-
 size=4
 2
 lastcurrentNode
```

```
int length()
{
 return size;
};

private:
 int size;
 Node *headNode;
 Node *currentNode, *lastCurrentNode;
```

Lecture No.04

Data Structures

Dr. Sohail Aslam

Example of List Usage

```
#include <iostream>
#include <stdlib.h>
#include "List.cpp"
int main(int argc, char *argv[])
 List list;
 list.add(5); list.add(13); list.add(4);
 list.add(8); list.add(24); list.add(48);
 list.add(12);
 list.start();
 while (list.next())
 cout << "List Element: "<< list.get() << endl;</pre>
```

- add
 - we simply insert the new node after the current node. So add is a one-step operation.

- add
 - we simply insert the new node after the current node. So add is a one-step operation.
- remove
 - remove is also a one-step operation

- add
 - we simply insert the new node after the current node. So add is a one-step operation.
- remove
 - remove is also a one-step operation
- find
 - worst-case: may have to search the entire list

- add
 - we simply insert the new node after the current node. So add is a one-step operation.
- remove
 - remove is also a one-step operation
- find
 - worst-case: may have to search the entire list
- back
 - moving the current pointer back one node requires traversing the list from the start until the node whose next pointer points to current node.

 Moving forward in a singly-linked list is easy; moving backwards is not so easy.

- Moving forward in a singly-linked list is easy; moving backwards is not so easy.
- To move back one node, we have to start at the head of the singly-linked list and move forward until the node before the current.

- Moving forward in a singly-linked list is easy; moving backwards is not so easy.
- To move back one node, we have to start at the head of the singly-linked list and move forward until the node before the current.
- To avoid this we can use two pointers in a node: one to point to next node and another to point to the previous node:

Doubly-Linked List Node

```
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; };
 Node* getPrev() { return prevNode; };
 void setPrev(Node* prevNode)
 { this->prevNode = prevNode; };
private:
 int object;
 Node* nextNode;
 Node* prevNode;
};
```


- Need to be more careful when adding or removing a node.
- Consider add: the order in which pointers are reorganized is important:

1. newNode->setNext(current->getNext());


```
 newNode->setNext( current->getNext() );
 newNode->setprev( current );
```


```
1.
 newNode->setNext( current->getNext() );
2.
 newNode->setprev( current );
3.
 (current->getNext())->setPrev(newNode);
4.
 current->setNext( newNode );
5.
 current = newNode;
6.
 size++;
 size=6
 2
 newNode
 current
```

- The next field in the last node in a singly-linked list is set to NULL.
- Moving along a singly-linked list has to be done in a watchful manner.
- Doubly-linked lists have two NULL pointers: prev in the first node and next in the last node.
- A way around this potential hazard is to link the last node with the first node in the list to create a circularly-linked list.

- The next field in the last node in a singly-linked list is set to NULL.
- Moving along a singly-linked list has to be done in a watchful manner.
- Doubly-linked lists have two NULL pointers: prev in the first node and next in the last node.
- A way around this potential hazard is to link the last node with the first node in the list to create a circularly-linked list.

- The next field in the last node in a singly-linked list is set to NULL.
- Moving along a singly-linked list has to be done in a watchful manner.
- Doubly-linked lists have two NULL pointers: prev in the first node and next in the last node.
- A way around this potential hazard is to link the last node with the first node in the list to create a circularly-linked list.

- The next field in the last node in a singly-linked list is set to NULL.
- Moving along a singly-linked list has to be done in a watchful manner.
- Doubly-linked lists have two NULL pointers: prev in the first node and next in the last node.
- A way around this potential hazard is to link the last node with the first node in the list to create a circularly-linked list.

Cicularly Linked List

Two views of a circularly linked list:

 A case where circularly linked list comes in handy is the solution of the *Josephus Problem*.

- A case where circularly linked list comes in handy is the solution of the *Josephus Problem*.
- Consider there are 10 persons. They would like to choose a leader.

- A case where circularly linked list comes in handy is the solution of the *Josephus Problem*.
- Consider there are 10 persons. They would like to choose a leader.
- The way they decide is that all 10 sit in a circle.

- A case where circularly linked list comes in handy is the solution of the Josephus Problem.
- Consider there are 10 persons. They would like to choose a leader.
- The way they decide is that all 10 sit in a circle.
- They start a count with person 1 and go in clockwise direction and skip 3. Person 4 reached is eliminated.

- A case where circularly linked list comes in handy is the solution of the *Josephus Problem*.
- Consider there are 10 persons. They would like to choose a leader.
- The way they decide is that all 10 sit in a circle.
- They start a count with person 1 and go in clockwise direction and skip 3. Person 4 reached is eliminated.
- The count starts with the fifth and the next person to go is the fourth in count.

- A case where circularly linked list comes in handy is the solution of the *Josephus Problem*.
- Consider there are 10 persons. They would like to choose a leader.
- The way they decide is that all 10 sit in a circle.
- They start a count with person 1 and go in clockwise direction and skip 3. Person 4 reached is eliminated.
- The count starts with the fifth and the next person to go is the fourth in count.
- Eventually, a single person remains.

- A case where circularly linked list comes in handy is the solution of the *Josephus Problem*.
- Consider there are 10 persons. They would like to choose a leader.
- The way they decide is that all 10 sit in a circle.
- They start a count with person 1 and go in clockwise direction and skip 3. Person 4 reached is eliminated.
- The count starts with the fifth and the next person to go is the fourth in count.
- Eventually, a single person remains.

■ N=10, M=3

■ N=10, M=3

■ N=10, M=3

■ N=10, M=3

■ N=10, M=3

■ N=10, M=3

■ N=10, M=3

■ N=10, M=3

■ N=10, M=3

■ N=10, M=3

eliminated

6

```
#include "CList.cpp"
void main(int argc, char *argv[])
{
 CList list;
 int i, N=10, M=3;
 for(i=1; i <= N; i++) list.add(i);</pre>
 list.start();
 while( list.length() > 1 ) {
 for(i=1; i <= M; i++ ) list.next();</pre>
 cout << "remove: " << list.get() << endl;</pre>
 list.remove();
 }
 cout << "leader is: " << list.get() << endl;</pre>
```

```
#include "CList.cpp"
void main(int argc, char *argv[])
{
 CList list;
 int i, N=10, M=3;
 for(i=1; i <= N; i++) list.add(i);</pre>
 list.start();
 while( list.length() > 1 ) {
 for(i=1; i <= M; i++ ) list.next();</pre>
 cout << "remove: " << list.get() << endl;</pre>
 list.remove();
 }
 cout << "leader is: " << list.get() << endl;</pre>
```

```
#include "CList.cpp"
void main(int argc, char *argv[])
{
 CList list;
 int i, N=10, M=3;
 for(i=1; i <= N; i++) list.add(i);</pre>
 list.start();
 while( list.length() > 1 ) {
 for(i=1; i <= M; i++ ) list.next();</pre>
 cout << "remove: " << list.get() << endl;</pre>
 list.remove();
 }
 cout << "leader is: " << list.get() << endl;</pre>
```

```
#include "CList.cpp"
void main(int argc, char *argv[])
{
 CList list;
 int i, N=10, M=3;
 for(i=1; i <= N; i++) list.add(i);</pre>
 list.start();
 while( list.length() > 1 ) {
 for(i=1; i <= M; i++ ) list.next();</pre>
 cout << "remove: " << list.get() << endl;</pre>
 list.remove();
 }
 cout << "leader is: " << list.get() << endl;</pre>
```

```
#include "CList.cpp"
void main(int argc, char *argv[])
{
 CList list;
 int i, N=10, M=3;
 for(i=1; i <= N; i++) list.add(i);</pre>
 list.start();
 while( list.length() > 1 ) {
 for(i=1; i <= M; i++ ) list.next();</pre>
 cout << "remove: " << list.get() << endl;</pre>
 list.remove();
 }
 cout << "leader is: " << list.get() << endl;</pre>
```

```
#include "CList.cpp"
void main(int argc, char *argv[])
{
 CList list;
 int i, N=10, M=3;
 for(i=1; i <= N; i++) list.add(i);</pre>
 list.start();
 while( list.length() > 1 ) {
 for(i=1; i <= M; i++ ) list.next();</pre>
 cout << "remove: " << list.get() << endl;</pre>
 list.remove();
 }
 cout << "leader is: " << list.get() << endl;</pre>
```

```
#include "CList.cpp"
void main(int argc, char *argv[])
{
 CList list;
 int i, N=10, M=3;
 for(i=1; i <= N; i++) list.add(i);</pre>
 list.start();
 while( list.length() > 1 ) {
 for(i=1; i <= M; i++ ) list.next();</pre>
 cout << "remove: " << list.get() << endl;</pre>
 list.remove();
 }
 cout << "leader is: " << list.get() << endl;</pre>
```

```
#include "CList.cpp"
void main(int argc, char *argv[])
{
 CList list;
 int i, N=10, M=3;
 for(i=1; i <= N; i++ ) list.add(i);
 list.start();
 while( list.length() > 1 ) {
 for(i=1; i <= M; i++ ) list.next();</pre>
 cout << "remove: " << list.get() << endl;</pre>
 list.remove();
 }
 cout << "leader is: " << list.get() << endl;</pre>
```

```
#include "CList.cpp"
void main(int argc, char *argv[])
{
 CList list;
 int i, N=10, M=3;
 for(i=1; i <= N; i++) list.add(i);</pre>
 list.start();
 while( list.length() > 1 ) {
 for(i=1; i <= M; i++ ) list.next();</pre>
 cout << "remove: " << list.get() << endl;</pre>
 list.remove();
 cout << "leader is: " << list.get() << endl;</pre>
```