Linked list (unsorted) Header file

```
typedef desired-type-of-list-item listItemType;
struct Node
 // a node on the list
  listItemType item; // a data item on the list
  nodePtr next; // pointer to next node
}; // end struct
typedef Node* nodePtr; // pointer to node
class listClass
public:
// constructors and destructor:
 // default constructor
  listClass();
 listClass(const listClass& L); // copy constructor
 // destructor
 ~listClass();
// list operations:
  bool ListIsEmpty() const;
  int ListLength() const;
 void ListInsert(int NewPosition, listItemType NewItem, bool& Success);
 void ListDelete(int Position, bool& Success);
 void ListRetrieve(int Position, listItemType& DataItem, bool& Success) const;
private:
 Size: // number of items in list
  int
  nodePtr Head; // pointer to linked list of items
 nodePtr PtrTo(int Position) const;
 // Returns a pointer to the Position-th node
 // in the linked list.
}; // end class
// End of header file.
```

Implementation file

```
#include "ListP.h"
 // header file
#include <cstddef> // for NULL
#include <cassert> // for assert()
using namespace std;
listClass::listClass(): Size(0), Head(NULL)
} // end default constructor
listClass::listClass(const listClass& L): Size(L.Size)
 if(L.Head == NULL)
 Head = NULL; // original list is empty
 else
 // copy first node
 Head = new Node;
 assert(Head != NULL); // check allocation
 Head->item = L.Head->item;
 // copy rest of list
 nodePtr NewPtr = Head; // new list pointer
 // NewPtr points to last node in new list
 // OrigPtr points to nodes in original list
 for (nodePtr OrigPtr = L.Head->next; OrigPtr != NULL; OrigPtr = OrigPtr->next)
 NewPtr->next = new Node;
 assert(NewPtr->next != NULL);
 NewPtr = NewPtr->next;
 NewPtr->item = OrigPtr->item;
 } // end for
 NewPtr->next = NULL;
 } // end if
} // end copy constructor
listClass::~listClass()
 bool Success;
 while (!ListIsEmpty())
 ListDelete(1, Success);
} // end destructor
```

```
bool listClass::ListIsEmpty() const
 return bool(Size == 0);
} // end ListIsEmpty
int listClass::ListLength() const
  return Size;
} // end ListLength
nodePtr listClass::PtrTo(int Position) const
// Locates a specified node in a linked list.
// Precondition: Position is the number of the desired node.
// Postcondition: Returns a pointer to the desired node. If Position < 1 or Position > the number of
// nodes in the list, returns NULL.
// -----
  if ((Position < 1) || (Position > ListLength()))
 return NULL;
 else // count from the beginning of the list
  { nodePtr Cur = Head;
 for (int Skip = 1; Skip < Position; ++Skip)
 Cur = Cur->next;
 return Cur;
  } // end if
} // end PtrTo
void listClass::ListRetrieve(int Position, listItemType& DataItem, bool& Success) const
  Success = bool( (Position >= 1) && (Position <= ListLength()) );
  if (Success) // get pointer to node, then data in node
 nodePtr Cur = PtrTo(Position);
 DataItem = Cur->item;
  } // end if
} // end ListRetrieve
```

```
void listClass::ListInsert(int NewPosition, listItemType NewItem, bool& Success)
 int NewLength = ListLength() + 1;
 Success = bool( (NewPosition >= 1) && (NewPosition <= NewLength) );
 if (Success) // create new node and place NewItem in it
 nodePtr NewPtr = new Node;
 Success = bool(NewPtr != NULL);
 if (Success)
 Size = NewLength;
 NewPtr->item = NewItem;
 // attach new node to list
 if (NewPosition == 1) // insert new node at beginning of list
 NewPtr->next = Head;
 Head = NewPtr;
 }
 else
 { nodePtr Prev = PtrTo(NewPosition-1); // insert new node after node to which Prev points
 NewPtr->next = Prev->next;
 Prev->next = NewPtr;
 } // end if
 } // end if
 } // end if
} // end ListInsert
void listClass::ListDelete(int Position, bool& Success)
 nodePtr Cur;
 Success = bool( (Position >= 1) && (Position <= ListLength()) );
 if (Success)
  { --Size;
 if (Position == 1) // delete the first node from the list
 Cur = Head; // save pointer to node
 Head = Head->next:
 else
 { nodePtr Prev = PtrTo(Position-1);
 // delete the node after the node to which Prev points
 Cur = Prev->next; // save pointer to node
 Prev->next = Cur->next;
 } // end if
```

```
// return node to system
Cur->next = NULL;
delete Cur;
Cur = NULL;
} // end if
} // end ListDelete
```