


Nell Dale and Chip Weems

Chapter 14

Dynamic Data and Linked Lists

Background image © Toncsi/ShutterStock, Inc. Copyright © 2014 by Jones & Bartlett Learning, LLC, an Ascend Learning Company www.jblearning.com


Chapter 14 Topics (part one)

- Pointers
- Dynamic memory allocation
- Meaning of an Inaccessible Object
- Meaning of a Dangling Pointer
- Use of a Class Destructor
- Shallow Copy vs. Deep Copy of Class Objects
- Use of a Copy Constructor

Chapter 14 Topics (part two)


- Meaning of a Linked List
- Meaning of a Dynamic Linked List
- Traversal, Insertion and Deletion of Elements in a Dynamic Linked List
- Specification of a Dynamic Linked Sorted List
- Insertion and Deletion of Elements in a Dynamic Linked Sorted List

Recall that . . .

char str[8];

str is the base address of the array. We say str is a pointer because its value is an address. It is a pointer constant because the value of str itself cannot be changed by assignment. It "points" to the memory location of a char.

6000


Addresses in Memory

 When a variable is declared, enough memory to hold a value of that type is allocated for it at an unused memory location. This is the address of the variable

int	х;	
float	number;	
char	ch;	
2000	2002	2006
×	number	ch by Jones & Bartlett Learning, LLC, an Ascend Learn
	Copyright © 2014 t	by Johes & Bartiett Learning, LLC, an Ascend Learn www.jl

Obtaining Memory Addresses

 the address of a non-array variable can be obtained by using the address-of operator &

```
int x;
float number;
char ch;

cout << "Address of x is " << &x << endl;

cout << "Address of number is " << &number << endl;

cout << "Address of ch is " << &ch << endl;</pre>
```

Operator new Syntax

new DataType

new DataType [IntExpression]

If memory is available in an area called the heap (or free store), new allocates space for the requested object or array and returns a pointer to (address of) the memory allocated

Operator new Syntax, cont...

new DataType

new DataType [IntExpression]

Otherwise, program terminates with error message

The dynamically allocated object exists until the delete operator destroys it

The NULL Pointer

NULL is a pointer constant 0, defined in header file cstddef, that means that the pointer points to nothing

The NULL Pointer

- It is an error to dereference a pointer whose value is NULL
- Such an error may cause your program to crash, or behave erratically

```
while (ptr != NULL)
{
 . . . // Ok to use *ptr here
}
```

3 Kinds of Program Data

- Static data: memory allocation exists throughout execution of program static long currentSeed;
- Automatic data: automatically created at function entry, resides in activation frame of the function, and is destroyed when returning from function

3 Kinds of Program Data

 Dynamic data: explicitly allocated and deallocated during program execution by C++ instructions written by programmer using operators new and delete

Allocation of Memory

STATIC ALLOCATION

Static allocation is the allocation of memory space at compile time

DYNAMIC ALLOCATION

Dynamic allocation is the allocation of memory space at run time by using operator new


char* ptr;

ptr = new char;
*ptr = 'B';


cout << *ptr;</pre>

2000

ptr


NOTE: Dynamic data has no variable name


```
char* ptr;
ptr = new char;
*ptr = 'B';
cout << *ptr;</pre>
delete ptr;
```


```
2000
?
ptr
```

NOTE: delete deallocates the memory pointed to by ptr

Using Operator delete

- Operator delete returns memory to the free store, which was previously allocated at run-time by operator new
- The object or array currently pointed to by the pointer is deallocated, and the pointer is considered unassigned

Dynamic Array Allocation


Dynamic Array Allocation

```
char *ptr;
ptr = new char[ 5 ];
strcpy(ptr, "Bye");
ptr[ 1 ] = 'u';
// A pointer can be subscripted
cout << ptr[ 2];</pre>
 6000
  6000
 'B'
 '\0'
  ptr
```

Operator delete Syntax

delete Pointer

delete [] Pointer

If the value of the pointer is NULL there is no effect Otherwise, the object or array currently pointed to by Pointer is deallocated, and the value of Pointer is undefined

Operator delete Syntax, cont...

delete Pointer

delete [] Pointer

The memory is returned to the free store

Square brackets are used with delete to deallocate a dynamically allocated array

Dynamic Array Deallocation

```
char *ptr;

ptr = new char[ 5 ];

strcpy(ptr, "Bye");
ptr[ 1 ] = 'u';
delete [] ptr;


// Deallocates array pointed to by ptr
// ptr itself is not deallocated
// The value of ptr is undefined
```

?

ptr


What happens here?

```
int* ptr = new int;
*ptr = 3;
*ptr = 4;
```


Inaccessible Object

An inaccessible object is an unnamed object created by operator new that a programmer has left without a pointer to it.


How else can an object become inaccessible?


Making an Object Inaccessible

```
int* ptr = new int;
*ptr = 8;
int* ptr2 = new int;
*ptr2 = -5;

ptr2

ptr = ptr2;
//Here the 8 becomes
// inaccessible

ptr
```


Memory Leak

A memory leak is the loss of available memory space that occurs when dynamic data is allocated but never deallocated

A Dangling Pointer


 A dangling pointer is a pointer that points to dynamic memory that has been deallocated

```
int* ptr = new int;
*ptr = 8;
int* ptr2 = new int;
*ptr2 = -5;
ptr = ptr2;
```


Leaving a Dangling Pointer

```
int* ptr = new int;
*ptr = 8;
int* ptr2 = new int;
*ptr2 = -5;
ptr = ptr2;
delete ptr2;
// ptr is left
// dangling
ptr2 = NULL;
```


Copyright © 2014 by Jones & Bartlett Learning, LLC, an Ascend Learning Company www.jblearning.com

```
// Specification file ("dynarray.h")
// Safe integer array class allows run-time
// specification of size, prevents indexes
// from going out of bounds,
// allows aggregate array copying and
// initialization
```

```
// Specification file continued
 class DynArray
public:
 DynArray(/* in */ int arrSize);
 // Constructor
 // PRE: arrSize is assigned
 // POST: IF arrSize >= 1 && enough memory THEN
 // Array of size arrSize is created with
 all elements == 0 ELSE error message
 DynArray(const DynArray& otherArr);
 // Copy constructor
 // POST: this DynArray is a deep copy of otherArr
 // Is implicitly called for initialization
```


```
// Specification file continued
 ~DynArray();
 // Destructor
 // POST: Memory for dynamic array deallocated
 int ValueAt (/* in */ int i) const;
 // PRE: i is assigned
 // POST: IF 0 <= i < size of this array THEN</pre>
 FCTVAL == value of array element at
 //
 //
 index i
 //
 ELSE error message
```

```
// Specification file continued
void Store (/* in */ int val, /* in */ int i)
 // PRE: val and i are assigned
 // POST: IF 0 <= i < size of this array THEN
 // val is stored in array element i
 // ELSE error message</pre>
```


```
// Specification file continued
 CopyFrom (/* in */ DynArray otherArr);
 void
 // POST:
 IF enough memory THEN
 11
 new array created (as deep copy)
 //
 with size and contents
 //
 same as otherArr
 //
 ELSE error message.
private:
 int*
 arr;
 int size;
```

};

class DynArray


DynArray beta(5); //constructor


DynArray::DynArray(/* in */ int arrSize)

```
// Constructor
// PRE: arrSize is assigned
// POST: IF arrSize >= 1 && enough memory THEN
// Array of size arrSize is created with
// all elements == 0 ELSE error message
```


```
int i;
if (arrSize < 1)</pre>
 cerr << "DynArray constructor - invalid size:</pre>
 << arrSize << endl;
 exit(1);
arr = new int[arrSize];  // Allocate memory
size = arrSize;
for (i = 0; i < size; i++)
 arr[i] = 0;
```


beta.Store(75, 2);


```
void DynArray::Store (/* in */ int val,/* in */ int i)
 // PRE: val and i are assigned
 // POST: IF 0 <= i < size of this array THEN</pre>
 // arr[i] == val
 ELSE error message
 //
 if (i < 0 \mid | i >= size)
 cerr << "Store - invalid index: " << i << endl;</pre>
 exit(1);
 arr[i] = val;
```

DynArray gamma(4);//Constructor DynArray beta(5);


```
int DynArray::ValueAt (/* in */ int i) const
 // PRE: i is assigned
 // POST: IF 0 <= i < size THEN</pre>
 //
 Return value == arr[i]
 //
 ELSE halt with error message
 if (i < 0 | | i >= size)
 {
 cerr << "ValueAt - invalid index : " << i</pre>
 << endl;
 exit(1);
 return arr[i];
```

Why is a destructor needed?

When a DynArray class variable goes out of scope, the memory space for data members size and pointer arr is deallocated

But the dynamic array that arr points to is not automatically deallocated


A class destructor is used to deallocate the dynamic memory pointed to by the data member

class DynArray Destructor

```
DynArray::~DynArray();
  // Destructor
  // POST: Memory for dynamic array deallocated
  {
 delete [ ] arr;
  }
```

What happens . . .

• When a function is called that passes a DynArray object by value, what happens?


Copyright © 2014 by Jones & Bartlett Learning, LLC, an Ascend Learning Company www.jblearning.com

Passing a Class Object by Value

```
// Function code
void
 SomeFunc (DynArray
 someArr)
// Uses pass by value
```

By default, Pass-by-value makes a shallow copy


Copyright © 2014 by Jones & Bartlett Learning, LLC, an Ascend Learning Company www.jblearning.com


Shallow Copy vs. Deep Copy

- A shallow copy copies only the class data members, and does not make a copy of any pointed-to data
- A deep copy copies not only the class data members, but also makes a separate stored copy of any pointed-to data

What's the difference?

- A shallow copy shares the pointed to dynamic data with the original class object
- A deep copy makes its own copy of the pointed to dynamic data at different locations than the original class object

Making a (Separate) Deep Copy


Copyright © 2014 by Jones & Bartlett Learning, LLC, an Ascend Learning Company www.jblearning.com

Initialization of Class Objects

- C++ defines initialization to mean
 - initialization in a variable declaration
 - passing an object argument by value
 - returning an object as the return value of a function
- By default, C++ uses shallow copies for these initializations

As a result . . .

 When a class has a data member that points to dynamically allocated data, you must write what is called a copy constructor

 The copy constructor is implicitly called in initialization situations and makes a deep copy of the dynamic data in a different memory location

Copy Constructor

Most difficult algorithm so far:

- If the original is empty, the copy is empty
- Otherwise, make a copy of the head with pointer to it
- Loop through original, copying each node and adding it to the copy until you reach the end


See Chapter 18 for an easy, elegant solution

Copy Constructor

- Copy constructor is a special member function of a class that is implicitly called in these three situations:
 - Passing object parameters by value
 - Initializing an object variable in its declaration
 - Returning an object as the return value of a function

More about Copy Constructors

- When you provide (write) a copy constructor for a class, the copy constructor is used to make copies for pass by value
- You do not explicitly call the copy constructor
- Like other constructors, it has no return type
- Because the copy constructor properly defines pass by value for your class, it must use pass by reference in its definition


Suppose SomeFunc calls Store

```
void
 SomeFunc(DynArray someArr)
// Uses pass by value
 someArr.Store(290, 2);
```


What happens in the shallow copy scenario?

beta.arr[2] has changed

// Client code DynArray beta(5); SomeFunc(beta); beta someArr 2000 **DynArray DynArray Private: Private:** size ? size 290 arr 2000 arr 2000 ? shallow copy ? Copyright © 2014 by Jones & Bartlett Learning, LLC, an Ascend Learning Company www.jblearning.com

beta.arr[2] has changed

Although beta is passed by value, its dynamic data has changed!


Classes with Data Member Pointers Need

CONSTRUCTOR

COPY CONSTRUCTOR

DESTRUCTOR

```
DynArray::DynArray(const DynArray& otherArr)
 // Copy constructor
 // Implicitly called for deep copy in
 // initializations
 // POST: If room on free store THEN
 //
 new array of size otherArr.size is
 // created
 // on free store && arr == its base address
 //
 && size == otherArr.size
 // && arr[0..size-1] ==
 //
 otherArr.arr[0..size-1]
 //
 ELSE error occurs
```

```
int i;
size = otherArr.size;
// Allocate memory for copy
arr = new int[size];


// Copies array
for (i = 0; i < size; i++)
 arr[i] = otherArr.arr[i];
}</pre>
```

What about the assignment operator?

 The default method used for assignment of class objects makes a shallow copy

 If your class has a data member that points to dynamic data, you should write a member function to create a deep copy of the dynamic data

gamma.CopyFrom(beta);


```
DynArray::CopyFrom (/* in */ DynArray otherArr)
void
 // Creates a deep copy of otherArr
 // POST:
 Array pointed to by arr@entry
 //
 deallocated
 //
 && IF room on free store
 //
 THEN new array is created on free store
 //
 && arr == its base address
 && size == otherArr.size
 //
 //
 && arr[0..size-1] == otherArr[0..size-]
 //
 ELSE halts with error message
```

```
int i;

delete[] arr; // Delete current array
size = otherArr.size;
arr = new int [size]; // Allocate new array

for (i = 0; i < size; i++) // Deep copy array
arr[i] = otherArr.arr[i];
}</pre>
```

LINKED LIST

What is a List?

- A list is a varying-length, linear collection of homogeneous elements
- Linear means:
 - Each list element (except the first) has a unique predecessor, and
 - Each element (except the last) has a unique successor

To implement the List ADT

The programmer must:

- 1) choose a concrete data representation for the list, and
- 2) implement the list operations

Recall: 4 Basic Kinds of ADT Operations

- Constructors -- create a new instance (object) of an ADT
- Transformers -- change the state of one or more of the data values of an instance


Recall: 4 Basic Kinds of ADT Operations

- Observers -- allow client to observe the state of one or more of the data values of an instance without changing them
- Iterators -- allow client to access the data values in sequence

List Operations


Transformers

- **■** Insert
- **■** Delete
- **■** Sort


Observers


- **■** IsEmpty
- **■** IsFull
- **■** Length
- **■** IsPresent


ADT List Operations


Iterator

- Reset
- GetNextItem


- Reset prepares for the iteration
- GetNextItem returns the next item in sequence
- No transformer can be called between calls to GetNextItem (Why?)

Array-based class List


Copyright © 2014 by Jones & Bartlett Learning, LLC, an Ascend Learning Company www.jblearning.com


```
// Specification file array-based list ("list.h")
const int MAX_LENGTH = 50;
typedef int ItemType;
class List // Declares a class data type
```

```
public:
 // Public member functions
 // constructor
 List();
 bool IsEmpty () const;
 bool IsFull () const;
 int Length () const; // Returns length of list
 void Insert (ItemType item);
 void Delete (ItemType item);
 bool IsPresent(ItemType item) const;
 void SelSort ();
 void Reset ();
 ItemType GetNextItem ();
private:
 // Private data members
 int length; // Number of values currently stored
 ItemType data[MAX LENGTH];
 int CurrentPos; // Used in iteration
};
 Copyright © 2014 by Jones & Bartlett Learning, LLC, an Ascend Learning Company
 www.jblearning.com
```

Implementation Structures


- Use a built-in array stored in contiguous memory locations, implementing operations Insert and Delete by moving list items around in the array, as needed
- Use a linked list in which items are not necessarily stored in contiguous memory locations
- A linked list avoids excessive data movement from insertions and deletions

Implementation Possibilities for a List ADT


A Linked List

- A linked list is a list in which the order of the components is determined by an explicit link member in each node
- Each node is a struct containing a data member and a link member that gives the location of the next node in the list


Dynamic Linked List

 A dynamic linked list is one in which the nodes are linked together by pointers and an external pointer (or head pointer) points to the first node in the list


Nodes can be located anywhere in memory

 The link member holds the memory address of the next node in the list


Declarations for a Dynamic Linked List


```
// Type declarations
struct NodeType
 char info;
 NodeType* link;
typedef
 NodeType* NodePtr;
// Variable DECLARATIONS
 6000
NodePtr
 head;
NodePtr
 ptr;
 . info
 - link
```

Copyright © 2014 by Jones & Bartlett Learning, LLC, an Ascend Learning Company www.jblearning.com


Pointer Dereferencing and Member Selection


ptr is a pointer to a node


*ptr is the entire node pointed to by ptr


ptr->info is a node member


ptr->link is a node member


ptr

```
3000 5000 2000
head 3000 "Ted" 5000 "Irv" 2000 "Lee" NULL
```

```
// Pre: head points to a dynamic linked list
ptr = head;
while (ptr != NULL)
{
 cout << ptr->info;
 // Or, do something else with node *ptr
 ptr = ptr->link;
}
```

Learning Company www.jblearning.com

```
3000
 ptr
 3000
 5000
 2000
 "Lee"
head
 3000
 5000
 2000
 NULL
 head points to a dynamic linked list
 ptr = head;
 while (ptr != NULL)
 {
 cout << ptr->info;
 // Or, do something else with node *ptr
 = ptr->link;
```

```
3000
 ptr
 3000
 5000
 2000
 "Ted"
 "Lee"
 5000
 2000
 NULL
head
 3000
 // Pre: head points to a dynamic linked list
 head;
 ptr =
 while (ptr != NULL)
 cout
 << ptr->info;
 // Or, do something else with node *ptr
 ptr = ptr->link;
```

```
ptr 3000
3000 5000 2000
head 3000 "Ted" 5000 "Irv" 2000 "Lee" NULL
```

```
// Pre: head points to a dynamic linked list
ptr = head;
while (ptr != NULL)
{
 cout << ptr->info;
 // Or, do something else with node *ptr
 ptr = ptr->link;
}
```

```
ptr 5000 2000
head 3000 "Ted" 5000 "Irv" 2000 "Lee" NULL
```

```
// Pre: head points to a dynamic linked list
ptr = head;
while (ptr != NULL)
{
 cout << ptr->info;
 // Or, do something else with node *ptr
 ptr = ptr->link;
}
```

```
ptr 5000

3000

5000

head 3000 "Ted" 5000 "Irv" 2000 "Lee" NULL
```

```
// Pre: head points to a dynamic linked list
ptr = head;
while (ptr != NULL)
{
 cout << ptr->info;
 // Or, do something else with node *ptr
 ptr = ptr->link;
}
```

```
ptr 5000 2000
head 3000 "Ted" 5000 "Irv" 2000 "Lee" NULL
```

```
// Pre: head points to a dynamic linked list
ptr = head;
while (ptr != NULL)
{
 cout << ptr->info;
 // Or, do something else with node *ptr
 ptr = ptr->link;
}
```

```
ptr 2000

3000 5000

head 3000 "Ted" 5000 "Irv" 2000 "Lee" NULL
```

```
// Pre: head points to a dynamic linked list
ptr = head;
while (ptr != NULL)
{
 cout << ptr->info;
 // Or, do something else with node *ptr
 ptr = ptr->link;
}
```

```
ptr 2000 5000 2000
head 3000 "Ted" 5000 "Irv" 2000 "Lee" NULL
```

```
// Pre: head points to a dynamic linked list
ptr = head;
while (ptr != NULL)

{
 cout << ptr->info;
 // Or, do something else with node *ptr
 ptr = ptr->link;
}
```


```
3000 5000 2000
head 3000 "Ted" 5000 "Irv" 2000 "Lee" NULL
```

2000

ptr

```
// Pre: head points to a dynamic linked list
ptr = head;
while (ptr != NULL)
{
 cout << ptr->info;
 // Or, do something else with node *ptr
 ptr = ptr->link;
}
```

ptr NULL


```
// Pre: head points to a dynamic linked list
ptr = head;
while (ptr != NULL)
{
 cout << ptr->info;
 // Or, do something else with node *ptr
 ptr = ptr->link;
}
```

ptr NULL

```
3000 5000 2000
head 3000 "Ted" 5000 "Irv" 2000 "Lee" NULL
```

```
// Pre: head points to a dynamic linked list
ptr = head;
while (ptr != NULL)
{
 cout << ptr->info;
 // Or, do something else with node *ptr
 ptr = ptr->link;
}
```

Using Operator new

Recall


- If memory is available in the free store (or heap), operator new allocates the requested object, and
- it returns a pointer to the memory allocated
- The dynamically allocated object exists until the delete operator destroys it

Inserting a Node at the Front of a List

item 'B'

```
char item = 'B';

NodePtr location;
location = new NodeType;
location->info = item;
location->link = head;
head = location;
```


Inserting a Node at the Front of a List


```
char item = 'B';

NodePtr location;

location = new NodeType;

location->info = item;

location->link = head;
head = location;
```


item

item 'B'


```
char item = 'B';
NodePtr location;
location = new NodeType;
location->info = item;
location->link = head;
head = location;
```


item 'B'

```
char item = 'B';
NodePtr location;
location = new NodeType;
location->info = item;
location->link = head;
head = location;
```


,


item

```
char item = 'B';
NodePtr location;
location = new NodeType;
location->info = item;
location->link = head;
head = location;
```


item 'B'

```
char item = 'B';
NodePtr location;
location = new NodeType;
location->info = item;
location->link = head;
head = location;
```


Using Operator delete


When you use the operator delete:

- The object currently pointed to by the pointer is deallocated and the pointer is considered undefined
- The object's memory is returned to the free store


```
NodePtr tempPtr;

item = head->info;
tempPtr = head;
head = head->link;
delete tempPtr;
```


```
NodeType * tempPtr;

item = head->info;


tempPtr = head;
head = head->link;
delete tempPtr;
```


```
NodeType * tempPtr;
item = head->info;
tempPtr = head;
head = head->link;
delete tempPtr;
```


```
NodeType * tempPtr;
item = head->info;
tempPtr = head;
head = head->link;
delete tempPtr;
```


```
NodeType * tempPtr;
item = head->info;
tempPtr = head;
head = head->link;
delete tempPtr;
```


What is a Sorted List?

A sorted list is:

- a variable-length, linear collection of homogeneous elements,
- ordered according to the value of one or more data members
- The transformer operations must maintain the ordering

What is a Sorted List?


In addition to Insert and Delete, let's add two new operations to our list:

InsertAsFirst and RemoveFirst

ADT HybridList Operations

Transformers

- InsertAsFirst
- **Insert**
- RemoveFirst
- Delete


Same observers and iterators as ADT List


Since we have two insertion and two deletion operations, let's call this a Hybrid List

struct NodeType

```
// Specification file hybrid sorted list("slist2.h")
class HybridList
public:
 bool IsEmpty () const;
 void InsertAsFirst (/* in */ ItemType item);
 void Insert (/* in */ ItemType item);
 void RemoveFirst(/* out */ ItemType& item);
 void Delete (/* in */ ItemType item);
 void Print () const;
```

```
// Constructor
HybridList ();
// Destructor
~HybridList ();
// Copy-constructor
HybridList (const HybridList& otherList);
Private:
 NodeType* head;
};
```

class HybridList


Copyright © 2014 by Jones & Bartlett Learning, LLC, an Ascend Learning Company www.jblearning.com

Insert Algorithm

 What will be the algorithm to Insert an item into its proper place in a sorted linked list?

 That is, for a linked list whose elements are maintained in ascending order?


Insert algorithm for HybridList

- Find proper position for the new element in the sorted list using two pointers prevPtr and currPtr, where prevPtr trails behind currPtr
- Obtain a new node and place item in it
- Insert the new node by adjusting pointers


Implementing HybridList Member Function Insert

```
// Dynamic linked list implementation ("slist2.cpp")
void HybridList::Insert (/* in */ ItemType
 item)
// PRE:
 item is assigned && components in ascending order
// POST:
 item is in List && components in ascending order
//
{
```


Inserting 'S' into a List


Finding Proper Position for 'S'


Finding Proper Position for 'S'


Finding Proper Position for 'S'


Inserting 'S' into Proper Position


```
// Implementation file for HybridList
  ("slist.cpp")
HybridList::HybridList () // Constructor
// Post: head == NULL
{
 head = NULL;
}
```

```
HybridList::~HybridList () // Destructor
// Post: All linked nodes deallocated
{
 ItemType temp;
 // Keep deleting top node
 while (!IsEmpty)
 RemoveFirst (temp);
}
```

```
void
 HybridList::Insert(/* in */ ItemType item)
// Pre: item is assigned && components in
//
 ascending order
// Post: new node containing item is in its
//
 proper place
//
 && components in ascending order
{
 NodePtr currPtr;
 NodePtr prevPtr;
 NodePtr location;
 location = new NodeType;
 newNodePtr->link = item;
```

```
prevPtr = NULL;
currPtr = head;
while (currPtr != NULL && item > currPtr->info )
{
 // Advance both pointers
 prevPtr = currPtr;
 currPtr = currPtr->link;
// Insert new node here
location->link = currPtr;
if
 (prevPtr == NULL)
 head = location;
else
 prevPtr->link = location;
 Copyright © 2014 by Jones & Bartlett Learning, LLC, an Ascend Learning Company
 www.jblearning.com
```

```
void HybridList::InsertAsFirst(/* in */ ItemType item)
// Pre: item is assigned && components in ascending order
// Post: New node containing item is the first item
// in the list
// && components in ascending order
{
 NodePtr newNodePtr = new NodeType;

 newNodePtr -> component = item;
 newNodePtr -> link = head;
 head = newNodePtr;
}
```

```
void HybridList::Print() const

// Post: All values within nodes have been printed

{
 // Loop control pointer
 NodePtr currPtr = head;
 while (currPtr != NULL)
 {
 cout << currPtr->component << endl;
 currPtr = currPtr->link;
 }
}
```

```
void HybridList::RemoveFirst (ItemType&
 item)
 /* out */
// Pre: list is not empty && components in
//
 ascending order
// Post: item == element of first list node @ entry
 && node containing item is no longer in list
//
 && list components in ascending order
 NodePtr tempPtr = head;
 // Obtain item and advance head
 item = head->info ;
 head = head->link;
 delete tempPtr;
```

```
void
 HybridList::Delete (/* in */ ItemType
 item)
 Pre: list is not empty && components in
//
 ascending order
//
 && item == component member of some
//
 list node
// Post: item == element of first list node @
//
 entry
 && node containing first occurrence of
//
//
 item no longer
//
 in list && components in ascending
//
 order
{
 NodePtr
 delPtr;
 NodePtr
 currPtr;
 NodePtr
 prevPtr;
```

```
if (item == head->info)
{ // If so, delete first node
 delPtr = head;
 head = head->link;
else {// Search for item in rest of list
 prevPtr = NULL;
 currPtr = head;
 while(currPtr != NULL && item != currPtr->info )
 { // Advance both pointers
 prevPtr = currPtr;
 currPtr = currPtr->link;
 if (currPtr != NULL) {
 delPtr = currPtr;
 prevPtr = currPtr->link;
 else return;
delete delPtr;
 Copyright © 2014 by Jones & Bartlett Learning, LLC, an Ascend Learning Company
 www.jblearning.com
```