

Linked List

Introduction

- A linked list is a data structure which can change during execution.
 - Successive elements are connected by pointers.
 - Last element points to NULL.

head

- It can grow or shrink in size during execution of a program.
- It can be made just as long as required.
- It does not waste memory space.

- Keeping track of a linked list:
 - Must know the pointer to the first element of the list (called *start*, *head*, etc.).

- Linked lists provide flexibility in allowing the items to be rearranged efficiently.
 - Insert an element.
 - Delete an element.

Basic Operations on a List

- Creating a list
- Traversing the list
- Inserting an item in the list
- Deleting an item from the list
- Concatenating two lists into one

Conceptual Idea

Creating a List

How to begin?

 To start with, we have to create a node (the first node), and make head point to it.

```
head = (node *)
malloc(sizeof(node));
```


Linked List Node

```
struct node {
  int value;
  struct node *next;
};
```

Main function

```
void main()
 struct node *last=NULL;
 struct node *head= (struct node*) malloc(sizeof(struct node));
 head->value=10;
 head->next=NULL;
 last=head;
last=append(last, 110);
last=append(last,510);
last=append(last, 610);
last=append(last,710);
print (head);
```

Append Function(Insert a new node at End)

```
struct node* append(struct node* last,int data)
{
 struct node *h1= (struct node*) malloc(sizeof(struct node));
 h1->value=data;
 h1->next=NULL;
 last->next=h1;
 last=h1;
 return last;
}
```

Print/Traverse

- Note: Here, head pointer is a local pointer variable within the scope of print function. So, traversing through the head pointer does not change the base address or the address of first node in the main function.
- So, the <u>head=head->next</u> only signifies the movement of head pointer(i.e., local scope) within the print function

Output:

```
10
 12522544
110
 12522576
510
 12522608
610
 12522640
710
 0

Process returned 0 (0x0) execution time : 0.034 s
Press any key to continue.
```

Contd.

- If there are n number of nodes in the initial linked list:
 - Allocate n records, one by one.
 - Read in the fields of the records.
- Modify the links of the records so that the chain is head rmed.

