

Ho Chi Minh City University of Technology Faculty of Computer Science and Engineering

Data Structures and Algorithms – C++ Implementation

Huỳnh Tấn Đạt

Email: htdat@cse.hcmut.edu.vn

Home Page: http://www.cse.hcmut.edu.vn/~htdat/

Pointer in C++

- Declaration Node *ptr;
- Create an object
 ptr = new Node();
- □ A pointer usage printf("Data in node: %d", ptr->data);
- Destroy an object delete ptr;
- NULL pointer ptr = NULL;

Pointer in C++

☐ Be careful in these cases:

Parameter Passing Techniques

Parameter Passing Techniques

```
void main() {
void func(int* &a, int* b){
 int *p1 = new int;
 int *t;
 *p1 = 10;
  t = a;
 int *p2 = new int;
  a = b;
 *p2 = 20;
 b = t;
 func(p1, p2);
 printf("%d", *p1);
void func(int*, a, int* &b){
 printf("%d", *p2);
  int *t;
  t = a;
  a = b;
  b = t;
```


Parameter Passing Techniques


```
void func(int **a, int **b){
  int *t;
  t = *a;
  *a = *b;
  *b = t;
```

```
void main() {
 int *p1 = new int;
 *p1 = 10;
 int p2 = new int;
 *p2 = 20;
 func(&p1, &p2);
 printf("%d", *p1);
 printf("%d", *p2);
```


Linked Lists

□ A linked list is an <u>ordered</u> collection of data in which each element contains the location of the next element

Nodes

A node with one structured data field

Nodes


```
struct Node {
 int data;
 Node *next;
};
```

```
node
data <dataType>
link <pointer>
end node
```


```
Node *p = new Node();
p->data = 5;
cout << p->data;
Node *q = p;
cout << q->data;
Node *r = new Node();
r->data = 10;
q-next = r;
cout << p->next->data;
```


```
struct Node {
 int data;
 Node *next;
};
struct Node {
 float data;
 Node *next;
};
```

```
template <class ItemType>
struct Node {
 ItemType data;
 Node<ItemType> *next;
};
```

```
Node<int> *p = new Node<int>();
p->data = 5;
cout << p->data;
Node < int > *q = p;
cout << q->data;
Node<int> *r = new Node<int>();
r->data = 10;
q-next = r;
cout << p->next->data;
```


```
template <class ItemType>
class Node{
public:
 Node() {
 this->next = NULL;
 Node(ItemType data) {
 this->data = data;
 this->next = NULL;
 ItemType data;
 Node<ItemType> *next;
```

Linked List – Implementation in C++

```
template <class List_ItemType>
class LinkedList{
public:
 LinkedList();
 ~LinkedList();
protected:
 Node<List_ItemType>* head;
 int count;
};
```

list
count <integer>
head <pointer>
end list

Linked List Algorithms

- Create list
- Insert node
- Delete node
- □ Traverse
- Destroy list

```
template <class List ItemType>
class LinkedList{
public:
  LinkedList();
  ~LinkedList();
protected:
  int InsertNode(Node<List_ItemType>* pPre,
 List ItemType value);
  List ItemType DeleteNode(Node<List ItemType>* pPre,
 Node<List_ItemType>* pLoc);
  int Search(List_ItemType value, Node<List_ItemType>*
  &pPre, Node<List_ItemType>* &pLoc);
  void Traverse();
  Node<List ItemType>* head;
  int count;
};
```


```
template <class List ItemType>
class LinkedList{
public:
  LinkedList();
  ~LinkedList();
  void InsertFirst(List_ItemType value);
  void InsertLast(List_ItemType value);
  int InsertItem(List_ItemType value, int Position);
  List_ItemType DeleteFirst();
  List_ItemType DeleteLast();
  int DeleteItem(int Postion);
  int GetItem(int Position, List_ItemType &dataOut);
  void Print2Console();
  void Clear();
  // Augment your methods for linked list here!!!
  LinkedList<List_ItemType>* Clone();
protected:
```

☐ How to use Linked List data structure?

```
int main(int argc, char* argv[]) {
 LinkedList<int>* myList =
 new LinkedList<int>();
 myList->InsertFirst(15);
 myList->InsertFirst(10);
 myList->InsertFirst(5);
 myList->InsertItem(18, 3);
 myList->InsertLast(25);
 myList->InsertItem(20, 3);
 myList->DeleteItem(2);
 printf("List 1:\n");
 myList->Print2Console();
```

```
// ...
int value;
LinkedList<int>* myList2 = myList->Clone();
printf("\nList 2:\n");
myList2->Print2Console();
myList2->GetItem(1, value);
printf("Value at position 1: %d", value);
delete myList;
delete myList2;
return 1;
```

Create List

Create List

Algorithm createList (ref list <metadata>)

Initializes metadata for a linked list

Pre list is a metadata structure passed by reference

Post metadata initialized

- 1 list.head = null
- 2 list.count = 0
- 3 return

End createList

```
template <class List_ItemType>
LinkedList<List_ItemType>::LinkedList() {
  this->head = NULL;
  this->count = 0;
}
```


Insert Node

- ☐ Allocate memory for the new node and set up data
- Point the new node to its successor
- ☐ Point the new node's predecessor to it

Insert into Empty List

Insert at the Beginning

Insert in Middle

Insert at End

Insert Node Algorithm

```
Algorithm insertNode (ref list < metadata>,
 val pPre < node pointer>.
 val dataIn <dataType>
Inserts data into a new node in the linked list
  Pre
 list is metadata structure to a valid list
 pPre is pointer data's logical predecessor
 dataIn contains data to be inserted
  Post
 data have been inserted in sequence
  Return true if successful, false if memory overflow
```

Insert Node Algorithm

- 1 allocate(pNew)
- 2 if (memory overflow)
 - 1 return false
- 3 pNew -> data = dataIn
- 4 if (pPre = null)

Adding before first node or to empty list

- 1 pNew -> link = list.head
- 2 list.head = pNew
- 5 else

Adding in middle or at end

- 1 pNew -> link = pPre -> link
- 2 pPre -> link = pNew
- 6 list.count = list.count + 1
- 7 return true

End insertNode

Insert Node

```
template <class List_ItemType>
int LinkedList<List_ItemType>::InsertNode(
 Node<List ItemType> *pPre, List ItemType value) {
  Node<List_ItemType> *pNew = new Node<List_ItemType>();
  if (pNew == NULL)
 return 0;
  pNew->data = value;
  if (pPre == NULL) {
 pNew->next = this->head;
 this->head = pNew;
  } else {
 pNew->next = pPre->next;
 pPre->next = pNew;
  this->count++;
  return 1;
```


Delete Node

- Locate the node to be deleted.
- □ Point the node predecessor's link to its successor.
- ☐ Release the memory for the deleted node

Delete First Node

General Delete Case

Delete Node Algorithm

```
Algorithm deleteNode (ref list <metadata>,
val pPre <node pointer>,
val pLoc <node pointer>
ref dataOut <dataType>)
```

Delete data from a linked list and returns it to calling module

Pre list is metadata structure to a valid list pPre is a pointer to predecessor node pLoc is a pointer to node to be deleted dataOut is variable to receive deleted data

Post data have been deleted and returned to caller

Delete Node Algorithm

- 1 dataOut = pLoc -> data
- 2 if (pPre = null)

Delete first node

- 1 list.head = pLoc -> link
- 3 else

Delete other nodes

- 1 pPre -> link = pLoc -> link
- 4 list.count = list.count 1
- 5 recycle (pLoc)
- 6 return

End deleteNode

Delete Node

```
template <class List_ItemType>
List_ItemType LinkedList<List_ItemType>::DeleteNode(
  Node<List_ItemType> *pPre, Node<List_ItemType> *pLoc) {
  List_ItemType result = pLoc->data;
  if (pPre == NULL)
 list->head = pLoc->next;
  else
 pPre->next = pLoc->next;
  this->count--;
  delete pLoc;
  return result;
```

Traverse List

□ Traverse module controls the loop: calling a user-supplied algorithm to process data

```
pWalker = list.head
loop (pWalker not null)
<u>process</u> (pWalker -> data)
pWalker = pWalker -> link
```

Traverse List

```
template <class List_ItemType>
void LinkedList<List_ItemType>::Traverse() {
 Node<List_ItemType> *p = head;
 while (p != NULL) {
 p->data++; // process data here!!!
 p = p - next;
template <class List_ItemType>
void LinkedList<List_ItemType>::Traverse(void
  (*visit)(List_ItemType &)) {
 Node<List_ItemType> *p = head;
 while (p != NULL) {
 (*visit)(p->data);
 p = p - next;
```

Searching in Linked List

```
template <class List ItemType>
int LinkedList<List_ItemType>::
  Search(List ItemType value, Node<List ItemType>* &pPre,
  Node<List_ItemType>* &pLoc) {
  pPre = NULL;
  pLoc = this->head;
  while (pLoc != NULL && pLoc->data != value) {
 pPre = pLoc;
 pLoc = pLoc->next;
  return (pLoc != NULL); // found: 1; notfound: 0
```

Destroy List Algorithm

Algorithm destroyList (val list <metadata>) Deletes all data in list.

Pre list is metadata structure to a valid list

Post all data deleted

- 1 loop (list.head not null)
 - 1 dltPtr = list.head
 - 2 list.head = this.head -> link
 - 3 recycle (dltPtr)

No data left in list. Reset metadata

- 2 list.count = 0
- 3 return

End destroyList

Destroy list

```
template <class List_ItemType>
void LinkedList<List_ItemType>::Clear() {
  Node<List_ItemType> *temp;
  while (this->head != NULL) {
 temp = this->head;
 this->head = this->head->next;
 delete temp;
  this->count = 0;
template <class List_ItemType>
LinkedList<List_ItemType>::~LinkedList() {
  this->Clear();
```

Exercises

```
template <class List ItemType>
class LinkedList{
public:
  LinkedList();
  ~LinkedList();
  int InsertFirst(List ItemType value);
  int InsertLast(List_ItemType value);
  int InsertItem(List_ItemType value, int Position);
  List_ItemType DeleteFirst();
  List_ItemType DeleteLast();
  int DeleteItem(int Postion);
  int GetItem(int Position, List_ItemType &dataOut);
  void Print2Console();
  // Augment more methods for linked list here!!!
  LinkedList<List_ItemType>* Clone();
protected: // as previous slide
```

Pointer vs. Object Variable

```
void main() {
  LinkedList *p = new LinkedList();
  p->InsertLast(20);
  // do sth with p here
 20
  func(p);
 count head
  delete p;
void main() {
 20
  LinkedList ob;
 count head
  ob.InsertLast(20);
  // do sth with ob here
 ob
  func (ob);
```

Pointer vs. Object Variable

```
void func(LinkedList *a)
 a->InsertFist(10);

void func(LinkedList myOb)
 myOb.InsertFist(10);

myOb
myOb
myOb
myOb
```

■ What are the pros and cons?

Sample Solution: Insert

```
template <class List_ItemType>
int LinkedList<List_ItemType>::InsertItem(List_ItemType value,
  int position) {
  if (position < 0 || position > this->count)
 return 0;
  Node<List_ItemType>* newPtr, *pPre;
  newPtr = new Node<List_ItemType>();
  if (newPtr == NULL)
 return 0;
  newPtr->data = value;
  if (head == NULL) {
 head = newPtr;
 newPtr->next = NULL;
  else if (position == 0) {
 newPtr->next = head;
 head = newPtr;
```

Sample Solution: Insert

```
else {
 // Find the position of pPre
 pPre = this->head;
 for (int i = 0; i < position-1; i++)
 pPre = pPre->next;
 // Insert new node
 newPtr->next = pPre->next;
 pPre->next = newPtr;
this->count++;
return 1;
```


Sample Solution: Delete

```
template <class List_ItemType>
int LinkedList<List_ItemType>::DeleteItem(int position) {
  if (position < 0 || position > this->count)
 return 0:
  Node<List_ItemType> *dltPtr, *pPre;
  if (position == 0) {
 dltPtr = head;
 head = head->next;
  } else {
 pPre = this->head;
 for (int i = 0; i < position-1; i++)
 pPre = pPre->next;
 dltPtr = pPre->next;
 pPre->next = dltPtr->next;
  delete dltPtr;
  this->count--;
  return 1;
```


Sample Solution: Clone


```
template <class List_ItemType>
LinkedList<List_ItemType>*
 LinkedList<List_ItemType>::Clone() {
 LinkedList<List_ItemType>* result =
 New LinkedList<List_ItemType>();
 Node<List_ItemType>* p = this->head;
  while (p != NULL) {
 result->InsertLast(p->data);
 p = p - next;
 result->count = this->count;
  return result;
```

☐ Reverse a linked list

Result:

☐ Hint 2

p->next = head;

head = p;

```
template <class List_ItemType>
void LinkedList<List_ItemType>::Reverse() {
 ...
}
```