

Chain

- Linear list.
- Each element is stored in a node.
- Nodes are linked together using pointers.

Use ChainNode

The Template Class Chaw

```
template<class T>
class Chain
 public:
 Chain() \{first = 0;\}
 // constructor, empty chain
 ~Chain(); // destructor
 bool IsEmpty() const {return first == 0;}
 // other methods defined here
 private:
 ChainNode<T>* first;
```

The Destructor

```
template<class T>
chain<T>::~chain()
{// Chain destructor. Delete all nodes
 // in chain.
 while (first != NULL)
 {// delete first
 ChainNode<T>* next = first->link;
 delete first;
 first = next;
```


The Method IndexOf

```
template<class T>
int Chain<T>::IndexOf(const T& theElement) const
 // search the chain for the Element
 ChainNode<T>* currentNode = first;
 int index = 0; // index of currentNode
 while (currentNode != NULL &&
 currentNode->data != theElement)
 // move to next node
 currentNode = currentNode->next;
 index++;
```

The Method IndexOf

```
// make sure we found matching element
if (currentNode == NULL)
 return -1;
else
 return index;
```

Delete An Element

delete(0)

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

J.

Delete An Element


```
template<class T>
void Chain<T>::Delete(int theIndex)
 if (first == 0)
 throw "Cannot delete from empty chain";
 ChainNode<T>* deleteNode;
 if (theIndex == 0)
 {// remove first node from chain
 deleteNode = first;
 first = first->link;
```

Delete(2)

Find & change pointer in beforeNode

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

Sept.

Delete An Element


```
else
  // use p to get to beforeNode
 ChainNode<T>* p = first;
 for (int i = 0; i < theIndex - 1; i++)
 \{if (p == 0)\}
 throw "Delete element does not exist";
 p = p->next;
 deleteNode = p->link;
 p->link = p->link->link;
 delete deleteNode;
```

One-Step Insert(0, 'f')

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

Insert An Element


```
template<class T>
void Chain<T>::Insert(int theIndex,
 const T& theElement)
 if (theIndex < 0)</pre>
 throw "Bad insert index";
 if (theIndex == 0)
 // insert at front
 first = new chainNode<T>
 (theElement, first);
```

Two-Step Insert(3,'f')

Inserting An Element


```
else
{ // find predecessor of new element
 ChainNode<T>* p = first;
 for (int i = 0; i < theIndex - 1; i++)
 \{if (p == 0)\}
 throw "Bad insert index";
 p = p->next;
 // insert after p
 p->link = new ChainNode<T>
 (theElement, p->link);
```