CS162: Introduction to Computer Science II

Week 2b – Singly Linked List

What is in CS162 today?

- □ Lecture: Dynamic Data Structures
 - Review of pointers and the new operator
 - Introduction to Linked Lists
 - Begin walking thru examples of linked lists

CS162 - Pointers

- □ What advantage do pointers give us?
- How can we use pointers and new to allocating memory dynamically
- Why allocating memory dynamically vs. statically?
- □ Why is it necessary to deallocate this memory when we are done with the memory?

CS162 - Pointers and Arrays

- Are there any disadvantages to a dynamically allocated array?
 - The benefit of course is that we get to wait until run time to determine how large our array is.
 - The drawback however is that the array is still <u>fixed</u> <u>size</u>... it is just that we can wait until run time to fix that size.
 - And, at some point prior to using the array we must determine how large it should be.

- Our solution to this problem is to use <u>linear</u>
 <u>linked lists</u> instead of arrays to maintain a "list"
- □ With a linear linked list, we can grow and shrink the size of the list as new data is added or as data is removed
- □ The list is ALWAYS sized exactly appropriately for the size of the list

- A linear linked list starts out as empty
 - An empty list is represented by a null pointer
 - We commonly call this the <u>pHead</u> pointer

- □ As we add the first data item, the list gets one Node added to it
 - So, <u>pHead</u> points to a <u>Node</u> instead of being null
 - And, a <u>Node</u> contains the data to be stored in the list <u>and</u> a <u>pNext</u> pointer (to the next node...if there is one)

- ☐ To add another data item we must first decide in what order
 - does it get added at the beginning
 - does it get inserted in sorted order
 - does it get added at the end
- This term, we will learn how to add in each of these positions.

☐ Ultimately, our lists could look like:

Sometimes we also have a tail pointer. This is another pointer to a node -- but keeps track of the end of the list. This is useful if you are often adding data to the end

- □ So, how do linked lists differ than arrays?
 - An array is direct access; we supply an element number and can go directly to that element (through pointer arithmetic)
 - With a linked list, we must either start at the head or the tail pointer and <u>sequentially</u> <u>traverse</u> to the desired position in the list

- In addition, linear linked lists (singly) are connected with just one set of <u>pNext</u> pointers.
 - This means you can go from the first to the second to the third to the forth (etc) nodes
 - But, once you are at the forth you can't go back to the second without starting at the beginning again.....

- ☐ Besides linear linked lists (singly linked)
 - There are other types of lists
 - □ Circular linked lists
 - □ Doubly linked lists
 - Non-linear linked lists (CS163)

- ☐ For a linear linked lists (singly linked)
 - We need to define both the head pointer and the node
 - The node can be defined as a struct or a class; for these lectures we will use a struct but on the board we can go through a class definition in addition (if time permits)

■ We'll start with the following:

```
struct Video { //our data
  char* title;
  char category[5];
  int quantity;
};
```

☐ Then, we define a node structure:

```
struct Node {
 Video data; //or, could be a pointer
 Node* pNext; //a pointer to the next
};
```

☐ To manage the list

```
node* pHead;
```

□ We want the list to be empty to begin with, so head should be set to nullptr

```
pHead = nullptr;
```

□ To show how to traverse a linear linked list, let's spend have a look on the source code

```
Node* cur = pHead;
while (cur != nullptr) {
  cout << cur->data.title << '\t'
 << cur->data.category << endl;
  cur = cur->pNext;
}
```

- □ Let's examine this step-by-step:
 - Why do we need a "cur" pointer?
 - What is "cur"?
 - Why couldn't we have said:

Next, why do we use the nullptr stopping condition:

```
while (cur != nullptr) {
```

- This implies that the very last node's next pointer must have a <u>nullptr</u> value
 - so that we know when to stop when traversing
 - □ nullptr is 0 (zero)
 - ☐ So, we could have said:

```
while (cur) {
```

Now let's examine how we access the data's values:

```
cout <<cur->data.title <<'\t'
<<cur->data.category <<endl;</pre>
```

- ☐ Since current is a pointer, we use the -> operator (indirect member access operator) to access the "data" and the "pNext" members of the Node structure
- □ But, since "data" is an object (and not a pointer), we use the . operator to access the title, category, etc.

If our node structure had defined data to be a pointer:

```
struct Node {
 Video* pData;
 Node* pNext;
};
```

Then, we would have accessed the members

(And, when we insert nodes we would have to remember to allocate memory for a Video object in addition to a Node object...)

- □ So, if current is initialized to the head of the list, and we display that first node
 - to display the second node we must <u>traverse</u>
 - this is done by:

```
cur = cur->pNext;
```

why couldn't we say:

```
cur = pHead->pNext; //NO!!!!!
```

CS162 - Building

- □ Well, this is fine for traversal
- But, you should be wondering at this point, how do I create (build) a linked list?
- ☐ So, let's write the algorithm to add a Node to the **beginning** of a linked list

CS162 - Insert at Beginning

☐ So, can we say:

pHead = new Node; //why not???

CS162 - Insert at Beginning

- ☐ If we did, we would lose the rest of the list!
- So, we need a temporary pointer to hold onto the previous head of the list

```
Node * cur = pHead;
pHead = new Node;
pHead->data = new Video; //if data is a pointer
pHead->data->title = new char[strlen(newtitle)+1];
strcpy(pHead->data->title, newtitle); //etc.
pHead->pNext = cur; //reattach the list!!!
```

CS162 - For Next Time

- □ Practice Linked lists
- □ Do the following and bring to class:
 - add data to the end of a linear linked list
 - remove data at the beginning of a linear linked list