CS162: Introduction to Computer Science II

Week 3: Singly Linked List (cont.)

CS162 – What is next?

- □ Lecture: Dynamic Data Structures
 - Walk through the examples assigned earlier
 - Do other operations
 - ☐ inserting at the end of the linked list
 - ☐ inserting after another node in a linked list
 - ☐ inserting before another node in a linked list
 - ☐ removing at the beginning of a linked list
 - removing a node from the linked list

- ☐ Add a node at the end of a linked list.
 - What is wrong with the following. Correct it in class:

LOOK AT THE BOLD/ITALICS FOR HINTS OF WHAT IS WRONG!

- □ We need a temporary pointer because if we use the head pointer
 - we will lose the original head of the list and therefore all of our data
- If our loop's stopping condition is if current is not nullptr -- then what we are saying is loop until current IS nullptr
 - well, if current is nullptr, then dereferencing current will give us a segmentation fault
 - and, we will NOT be pointing to the last node!

Instead, think about the "before" and "after" pointer diagrams:

- □ So, we want to loop until current->pNext is not nullptr!
- But, to do that, we must make sure current isn't nullptr
 - This is because if the list is empty, cur will be nullptr and we'll get a fault (or should) by dereferencing the pointer

```
if (cur)
while (cur->pNext != nullptr)
cur = cur->pNext;
```

- Next, we need to connect up the nodes
 - having the last node point to this new node

```
cur->pNext = new Node;
```

then, traverse to this new node:

```
cur = cur->pNext;
cur->data = new Video;
```

and, set the next pointer of this new last node to null:

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

- □ Lastly, in our first example for today, it was inappropriate to just copy over the pointers to our data
 - we allocated memory for a video and then immediately lost that memory with the following:

```
cur->data = new Video;
cur->data = data to be stored;
```

the correct approach is to allocate the memory for the data members of the video and physically copy each and every one

Implement the following functions for the linked list

- inserting at the end of the linked list
- ☐ inserting after another node in a linked list
- ☐ inserting before another node in a linked list
- removing at the beginning of a linked list
- removing a node X from the linked list

CS162 - Removing at Beginning

- Now let's look at the code to remove at node at the beginning of a linear linked list.
- □ Remember when doing this, we need to deallocate <u>all</u> dynamically allocated memory associated with the node.
- □ Will we need a temporary pointer?
 - Why or why not...

CS162 - Removing at Beginning

■ What is wrong with the following?

```
Node* cur = pHead->pNext;
delete pHead;
pHead = cur;
```

everything? (just about!)

CS162 - Removing at Beginning

☐ First, don't dereference the pHead pointer before making sure head is not nullptr

```
if (pHead) {
 Node* cur = pHead->pNext;
```

- If pHead is nullptr, then there is nothing to remove!
- Next, we must deallocate all dynamic memory:

```
delete [] pHead->data->title;
delete pHead->data;
delete pHead;
pHead = cur; //this was correct....
```

- □ Now take what you've learned and write the code to remove a node from the end of a linear linked list
- ☐ What is wrong with: (lots!)

- Look at the stopping condition
 - if cur is nullptr when the loop ends, how can we dereference the cur? It isn't pointing to anything
 - therefore, we've gone too far again

```
Node* cur = pHead;
if (!pHead) return 0; //failure mode
while (cur->pNext != nullptr)
cur = cur->pNext;
```

is there anything else wrong? (yes)

☐ So, the deleting is fine....

```
delete [] cur->data->title;
delete cur->data;
delete cur;
```

- but, doesn't the previous node to this <u>still</u> point to this deallocated node?
- when we retraverse the list -- we will still come to this node and access the memory (as if it was still attached).

- □ When removing the last node, we need to reset the new last node's next pointer to NULL
 - but, to do that, we must keep a pointer to the previous node
 - because we <u>do not</u> want to "retraverse" the list to find the previous node
 - therefore, we will use an additional pointer
 - ☐ (we will call it "previous")

□ Taking this into account:

```
Node* cur= pHead;
 Node* prev = nullptr;
  if (!pHead) return 0;
 while (cur->next) {
 prev = cur;
 cur = cur->pNext;
delete [] cur->data->title;
delete cur->data;
delete cur;
prev->pNext = nullptr; //oops...
```

Can anyone see the remaining problem?

- Always think about what special cases need to be taken into account.
- What if...
 - there is only ONE item in the list?
 - prev->pNext won't be accessing the deallocated node (previous will be nullptr)
 - we would need to reset head to nullptr, after deallocating the one and only node

☐ Taking this into account:

```
if (!prev) //only 1 node
 pHead = nullptr;
else
 prev->pNext = nullptr;
}
```

Now, put this all together as an exercise