ZAMAN UNIVERSITY

1

Data Structures and Algorithms

Chapter 2

Abstract Data Types

Outline

2

- Stacks
- Queues and Priority Queues
- Linked Lists
- Abstract Data Types
- Specialized Lists

Outline

3

- Stacks
- Queues and Priority Queues
- Linked Lists
- Abstract Data Types
- Specialized Lists

Linked Lists

- In an unordered array, searching is slow, whereas in an ordered array, insertion is slow. In the both kinds, deletion is slow
- Also, the size of array cannot be changed after it is created
- The Linked List solves some of these problems
- Linked Lists are probably the second most commonly used general-purpose storage structures after array

Understanding Links

- In a linked list, each data item is embedded in a link
- A *link* is an object of a class called something like **Link**
- Because there are many similar links in a list, it makes sense to use a separate class for them, distinct from the linked list itself
- Each link object contains a pointer (which we'll call **pNext**) to the next link in the list.

Linked Lists: Structure Defined by Relationship, Not Position

- In an array each item can be directly accessed using an index number
- In a list the only way to find a particular element is to follow along the chain of links
- You can't access a data item directly; you must use relationships between the items to locate it
- You start with the first item, go to the second, and then the third, and so on, until you find what you're looking for.

Create A Link in C++

```
class Link{
 public:
 int iData;
 //Data Item
 string sName;
 //Data Item
 Link* pNext;
 //Pointer to the next link in list
 void InitLink(int id, string sn);  //Initiation Function to class attributes
 };
 Link
 Link
 Link
void Link::InitLink (int id, string sn){
 iData = id;
 Data
 Data
 Data
 sName = sn;
 pNext = NULL;
 next
 next
 next
};
void Link::DisplayLink(){
 cout << " {iData: " << iData;</pre>
 cout << " sName: " << sName <<
 << endl;
```


Create A Linked List in C++

```
class LinkList{
 Link* pFirst;
 //ptr to first link on list
public:
 void InitLinkList();
 bool IsEmpty();
 void InsertFirst(int d, string s);
 void RemoveFirst();
 void DeleteLinkList();
 //... Other Methods here
};
void LinkList::InitLinkList(){
 pFirst = NULL;
 //(no links on list yet)
};
bool LinkList::IsEmpty(){
 if(pFirst == NULL ) return true;
 else return false;
};
```

The InsertFirst() Function Member

The RemoveFirst() Member Function

Delete LinkList (Clear LinkList from Memory)

Create the following function members:

- void Size() return number item/link in the list;
- void InsertToPosition(int intData, string strData,

int pos) - Create a new link with
these values: i & s. In case pos is
in the range thus insert the new
link to the position;

- 3. void RemoveTail() remove a link from the list;
- 4. Link* GetTail() return a link at tail of the list;
- 5. Link* FirstTail() return the first link or head link;

Read book of **Robert Lafore**, page: 146–165 for next lecture

(13)

To be continued...