Linked Structures

Primer

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

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* next;
}

typedef NodeType* NodePtr;


// Variable DECLARATIONS
NodePtr head;
NodePtr ptr;
```

'A' 6000

. info

next

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

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

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->next;
}
```

```
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->next;
}
```

```
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->next;
}
```

```
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->next;
}
```


```
// 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->next;
}
```

```
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->next;
}
```

```
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->next;
}
```

```
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->next;
}
```


```
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;
}
```

```
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->next;
}
```

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->next;
}
```

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->next;
}
```


Using Operator new

Recall

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

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

item


```
item 'B'
```


```
char item = 'B';

NodePtr location;

location = new NodeType;

location->info = item;

location->next = head;
head = location;
```


item 'B'

Inserting a Node at the Front of a List

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


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

item

item 'B'

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


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


item

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->next;
delete tempPtr;
tempPtr = NULL;
```


```
NodeType * tempPtr;

item = head->info;


tempPtr = head;
head = head->next;
delete tempPtr;
tempPtr = NULL;
```


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


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


item 'B'

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

item 'B'

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