

Linked Lists

- list elements are stored, in memory, in an arbitrary order
- explicit information (called a link)
 is used to go from one element to
 the next

Memory Layout

Layout of L = (a,b,c,d,e) using an array representation.

A linked representation uses an arbitrary layout.

С		a		e		d		b

Linked Representation

pointer (or link) in e is NULL

use a variable first to get to the first element a

Normal Way To Draw A Linked List

A Chain

- A chain is a linked list in which each node represents one element.
- There is a link or pointer from one element to the next.
- The last node has a NULL (or 0) pointer.

Node Representation


```
template <class T>
class ChainNode
  private:
 T data;
 ChainNode<T> *link;
 // constructors come here
};
```


Constructors Of ChainNode

ChainNode() {}

ChainNode(const T& data) {this->data = data;}

? data

ChainNode(const T& data, chainNode<T>* link)
{this->data = data;
this->link = link;}

Get(0)

desiredNode = first; // gets you to first node
return desiredNode-•data;

Get(1)

desiredNode = first-•link; // gets you to second node
return desiredNode-•data;

Get(2)

desiredNode = first-•link-•link; // gets you to third node
return desiredNode-•data;

Get(5)


```
desiredNode = first-•link-•link-•link-•link;
// desiredNode = NULL
```

return desiredNode-•data; // NULL.element

Delete An Element

Delete(0)

```
deleteNode = first;
first = first-•link;
delete deleteNode;
```


Delete(2)

first get to node just before node to be removed

beforeNode = first-•link;

Delete(2)

save pointer to node that will be deleted

deleteNode = beforeNode - link;

Delete(2)

now change pointer in beforeNode

beforeNode-•link = beforeNode-•link-•link;
delete deleteNode;

Insert(0, 'f')

Insert(0, 'f')

Step 2: update first

first = newNode;

One-Step Insert(0, 'f')

first = new chainNode<char>('f', first);

- first find node whose index is 2
- next create a node and set its data and link fields

ChainNode<char>* newNode = new ChainNode<char>('f',

beforeNode-•link);

finally link beforeNode to newNode
 beforeNode-•link = newNode;

Two-Step Insert(3,'f')

