internal function full linked list iteration

```
curr =head;
f(;curr!=0;curr = curr->next)
// code
external function
int x;
bool found = I.first(x);
while(found)
// code
found = I.next(x);
```

Linked Lists


```
curr-> next to stand before curr to stand on
```


head == null only if list is empty or contain one element

What is a linked list?

A linked list is a data structure which is built from structures and pointers. It forms a chain of "nodes" with pointers representing the links of the chain and holding the entire thing together, in which the order of the nodes is determined by the address, called the link, stored in each node. A linked list can be represented by a diagram like this one.

The arrow in each node indicates that the address of the node to which it is pointing is stored in that node. The down arrow in the last node indicates that this link field is NULL.

What can we do with a linked list?

- 1. Insert element into it
- 2. Remove element from it No shifting required
- 3. Traverse (iterate through) a linked list for various purposes such as displaying each element
- 4. Search for a particular element
- 5. Concatenate linked lists

Made of **pointers** and **nodes**

not like array you reserve ahuge location array[10000]

Characteristics:

- Advantages: Flexible/unbounded size: it grows or shrinks as needed
- <u>Disadvanteges</u>: <u>Sequential access</u>
 - Elements must be accessed in some specific order dictated by the links

This linked list has four nodes in it, each with a link to the next node in the series. The last node has a link to the special value NULL The NULL pointer has been presented in the lecture and is used here, to show that it is the last link in the chain.

There is also another special pointer, called Start or head, which points to the first link in the chain so that we can keep track of it.

Defining the data structure for a linked list

The key part of a linked list is a structure, which holds the data for each node (any items in the list, and most importantly, a pointer to the next node). Here given the structure of a typical node:

```
struct Node
{ char name[20];
  int number;
 Node *next;  // Pointer to next node
  };
```

The important part of the structure is the line before the closing curly brackets. This gives a pointer to the next node in the list. This is the only case in C++ where you are allowed to refer to a data type (in this case Node) before you have even finished defining it!

Properties of linked lists

The linked list has nodes where,

- 1- The address of the first node is stored in the pointer **head.**
- 2- Each node has two components: info, to store the info, and link, to store the address of the next node.
- 3- <u>Tail</u>, the last node.

Consider the node of a linked list as follows:

```
Struct node
{ int info;
node *next; };
```

The variable declaration is as follows:

If the value of the head is 2000, the data part of the first node is 17, and the link component of the first node contains 2800, the address of the second node, the data part of the second node is 92, and the link component of the second node contains 1500, the address of the third node and so on. We will use the arrow notation whenever we draw the figure of a linked list.

Head= 2000, *head* → *info=2800*

Declaration of Class of linked list

```
class linked_list
{ private:
 //line 1
struct node;
 // line 2
typedef node * link;
 typedef
 х у
struct node { //now we define node
 x -> y
 elemtype elem;
 link next; };
link head, tail, current; };
 3 Pointers
```

Notes

Line 1: its purpose is to introduce the name (node) to the compiler so that it can be used later

Line 2: (typedef node * link) means that a link is defined to be a pointer to a node

Line 3: new pointers (head, tail and current)

Pointer =0, indicates null pointer.

Linked list class (cont.)

there is no allias for constant values

```
If the elements of list will be integers
typedef int elemtype;
 Reference (`&`)
 I Pointer (`*`)
 **Svntax*
 `int &ref = a:`
 int *ptr = &a:
 **Memorv**
 elf | Requires memory to store the address (pointer)
 | Cannot be reassigned to refer to another object | Can be reassigned to point to a different object |
class linked_list {private: struct node;
 **Reassignable
 | Can be null (`nullptr`)
 **Nullahility
 Cannot be null
 **Modifies the Original** | Yes, directly modifies the original object | Yes, using dereferencing (`*ptr`)
 typedef node * link;
 Often used for passing by reference (modify original variable) | Often used for passing by address (pointer) |
 Direct access to the object being referred to | Access using dereferencing ('*ptr') |
 Same size as the type being referenced (no additional memory for reference) | Typically 4 or 8 bytes depending on the system (for storing the
 address)
struct node { //now we define node
 elemtype elem; link next;
  link head, tail, current;
Public:
 this is allias for the varible
linked_list();
 //constructor
 passed deal with it by refrance
Void insert (const elemtype &e);
 its linke other name for varible Functions of linked list
bool first (elemtype & e);
bool next (elemtype &e); };
 void insert (x)
 true
 void insert (3)
 false
 Linked Oidransett (dexa=3)
```

true

12

Notes on functions of linked list

insert(): function is used to insert an element in the list calling by reference, and use const to prevent the function to change it.

first (): it is used to return the first element in the list, if the list is empty, it will return false.

next (): it is used to return the next element to the current node, if there is not a next node (current is tail), it will return false.

Linked list class (cont.)

Constructor function:

```
linked_list :: linked_list ()
{ //initialize an empty list
 head = 0; tail = 0; current = 0; }
```

- 1) assert(condeition) if condition is false programme stops
- 2) // Checks if memory allocation succeeded

insert function, to insert node at the end of the list

```
void linked_list :: insert (const elemtype & e)
 link addnode ( new node); // dynamic memory allocation of a node
assert (addnode); // to be sure that a node was allocated, if no space is not available, it returns 0
addnode \rightarrow elem = e:
If( head ==0) head = addnode;
else tail \rightarrow next= addnode;
tail = addnode;
addnode \rightarrow next=0; 
Modify the insert() to insert node at the beginning of the list
```

```
link added node = new node
assert(added node);
added node->value = e;
if(head == 0)
 head = tail = added node;
 tail->next = 0
  tail->next = added_node; // instead of null
  tail = added node: // tail shift
  added node->next = head;
  head = added_node;
```

void linked_list:: insert(int e,bool F)

```
first function
```

```
bool linked_list :: first (elemtype & e)
{ // after calling first, current points to first node (head)
 if( head == 0) return false;
 else { e = head → elem; current = head; return true;}}
```

next function

```
bool linked_list :: next ( elemtype & e)
{ assert (current); //for proper use, current should be nonzero
// after each call, current always points to the item that next has just returned
If (current \rightarrow next ==0) return false;
else { current = current → next; e = current → elem;
 return true; } }
  2 important checks
  1- is linked list empty : head == 0
  2- does i reach last node : curr -> next = 0
```

```
flag = I.first(var)
1) flag check if the list is empty or not
```

2) curr is pointing to the head

3) var hold the value of the first node

```
flag = I.next(var)
```

- 1) flag check if the next node is found or not
- 2)curr point to the next node
- 3) var hold the value of the next node

Ex_1: Write a main function that uses the class linked list, reads 10 elements, inserts them in the list and prints them

```
int main ()
{ linked_list L ;
 elemtype x , y; int n,m;
 cin>>n;
 for( int i=0; i<n ; i++)
  { cin>>x; L. insert (x); }
 cout <<" elements of the list "<<endl;</pre>
 bool notempty =L. first (y);
 while (notempty) { cout <<y<<" "; notempty = L. next(y); } }</pre>
 Output if insert 5 elements
 insert 5 elements in the list
10 20 30 40 50
elements of the list
10 20 30 40 50
```

cant use currr head or tail here bec they are private members

Ex_2: Add a member function to the class linked list to print the elements of the list

```
void linked_list:: print()
 { elemtype y; bool notempty = first (y);
 while (notempty) { cout <<y<<" "; notempty = next(y); } }
Another solution:
void linked_list:: print()
{ current=head;
 cout<< current->elem<<endl;</pre>
 while(current->next!=0) {current=current->next;
  cout<< current->elem <<endl;} }</pre>
 void print()
  for(curr = head; curr!=0;curr=curr->next) cout<<curr->value<<endl; /// iterate on all linked list
```

Ex_3: Add search function as member function to the class linked list to search for certain element in the list and returns the number of its node

first occurance

```
int linked_list :: search (elemtype &e)
 {elemtype x; int n=1;
 bool notempty = first(x); cout<<x<<endl;</pre>
 while (notempty) if (x == e) return n;
 else {n++; notempty = next(x); }
 return -1;}
int main () { linked_list L; elemtype x , y; int n,m;
 cin>>n; for( int i=0; i<n ; i++) { cin>>x; L. insert (x); }
 linked list print
 cout <<" elements of the list "<<endl;</pre>
 bool notempty =L. first (y); while (notempty) { cout <<y<<" "; notempty = L. next(y); } }
 cin>> y; m= L. search( y); if (m<0) cout<<" element was not found"<<endl;
  else cout<<" element was found at node "<<m<<endl<<endl;
```

Output of Ex_3 if elements of the list are: 10, 20,30,40,50, and search for certain elements

```
5
insert elements in the list
10 20 30 40 50
elements of the list
10 20 30 40 50
enter element to search 10
element was found at node number 1
enter element to search 30
element was found at node number 3
enter element to search 50
element was found at node number 5
enter element to search 66
element was not found
```

Another solution for example_3

```
int linked_list :: search_2 (elemtype &e)
 {int n=1;
 if (head->elem ==e) return n;
 current= head;
 while (current->elem!= e&& current-> next!=0)
 {n++; current= current->next;}
  if (current->elem ==e) return n;
  return -1;}
```

Try to write search function as external function

Ex_4: Search for certain element and print the address of the found node, if not found, prints 0

```
int linked_list :: search_2 (elemtype &e)
 { int n=1:
 if (head->elem ==e) {cout<<" address of found node "<<head<<endl; return n;}
 current= head;
 while (current->elem!= e&& current-> next!=0)
 print node adderss
 {n++; current= current->next;}
  if (current->elem ==e) {cout<<" address of found node "<< current << endl; return n;}</pre>
 cout<<" not found, address is 0 "<<endl;return -1;}
In the main
for(int i=0; i<3;i++) {cin>>x;
  int found=L.search_2(x);
 if (found>0) cout<<" element was found at node "<<found<<endl;
 else cout<<" element was not found "<<endl;}</pre>
```

Output of example 4

```
insert 5 elements in the list
10 20 30 40 50
Enter the required element to search
40
 address of found node 0xf01830
element was found at node 4
10
 address of found node 0xf017a0
element was found at node 1
55
 not found, address is 0
 element was not found
```

Write search function as external function to search for certain element in the list (we must use first() and next() functions)

```
int search_ext (linked_list A,elemtype &e)
 { elemtype x; int k= -1; int n=1;
  bool notempty = A.first(x);
 while (notempty) {
 if (x == e) \{k=1; return n; \}
 else {n++; notempty = A.next(x); }}
 return k;}
In main() {cout<<" enter element to search "<<endl;</pre>
 int m; cin>>x; m=search_ext(L, x);
 if( m<0)cout<<" element was not found"<<endl;</pre>
 else cout<<" element was found
 at position "<<m<<endl<<endl;
```

Ex_5 :Add a member function to the class linked list to count the number of the nodes of the list

```
int linked_list::count_node()
{if(head==0) return 0;
int n=1;
current= head;
while(current->next !=0)
{n++; current=current->next;}
return n;}
```

Solution of Ex_5

No. of elements 7 insert elements in the list

66 49 30 12 33 30 90

elements of the list

66 49 30 12 33 30 90

use count_node function to count the number of the nodes of the list

number of nodes of the list 7

Another solution of Example 5

Ex_6: Write the count function as external function

```
int count_2(linked_list &A)
 {elemtype x; int n=0;
 bool found=A.first(x);
 if(!found)return 0;
 while( found){ n++;
 found= A.next(x);}
 return n;}
In main()
{ linked_list A; int n=count_2(L);
```

Print() function as member function of the class linked list

```
void linked_list:: print()
{ current=head;
 cout<< current->elem<<endl;</pre>
 while(current->next!=0) {current=current->next;
  cout<< current->elem <<endl;} }</pre>
In main() {.....
cout<<" elements of the list through function print() "<<endl;</pre>
 L.print();.....}
```

Example_7: the node can contain many items as follows:

```
typedef int elemtype;
class linked list {private: struct node;
 typedef node * link;
struct node { //now we define node
 elemtype elem1; float elem2; link next;
 link head, tail, current;
Public: .....
In main() { elemtype e; float y; for( ) cin>>e<<y;
 head->elem1=e; head->elem2=y;
```

Function to search for certain element and delete its node

```
bool linked_list :: remove (elemtype &e)
{ link p;
cout<<"element to search "<<e<endl;
if (head->elem ==e) {current= head->next;
  delete head; head=current;return true; }
current=head;
while (current->next->elem!= e&& current->next!=0)
 { current= current->next;
 if(current->next==0)break;
 }// it is used to not ask the loop condition of current->next->elem
 if(current->next== 0)return false;
 if (current->next->elem ==e)
 p=current->next;
 current->next= p-> next; delete p; return true; } else return false;}
```

Output

10 20 30 40 50

Enter the required element to delete 40

element to search 40 found 1

element was found and removed

the new list after delete node 10 20 30 50

element to search 50 found 1

element was found and removed

the new list after delete node 10 20 30

element to search 55 found 0

element was not found

the new list after delete node 10 20 30

element to search 20 found 1

element was found and removed

the new list after delete node 10 30