

Data Structures Using C++ 2E

Chapter 5
Linked Lists

Objectives

- Learn about linked lists
- Become aware of the basic properties of linked lists
- Explore the insertion and deletion operations on linked lists
- Discover how to build and manipulate a linked list

Objectives (cont'd.)

- Learn how to construct a doubly linked list
- Discover how to use the STL container list
- Learn about linked lists with header and trailer nodes
- Become aware of circular linked lists

Linked Lists

- Collection of components (nodes)
 - Every node (except last)
 - Contains address of the next node
- Node components
 - Data: stores relevant information
 - Link: stores address

FIGURE 5-1 Structure of a node

Linked Lists (cont'd.)

- Head (first)
 - Address of the first node in the list
- Arrow points to node address
 - Stored in node
- Down arrow in last node indicates NULL link field

FIGURE 5-2 Linked list

FIGURE 5-3 Linked list and values of the links

Linked Lists (cont'd.)

- Two node components
 - Declared as a class or struct
 - Data type depends on specific application
 - Link component: pointer
 - Data type of pointer variable: node type itself

```
struct nodeType
{
 int info;
 nodeType *link;
};
The variable declaration is as follows:
nodeType *head;
```

Linked Lists: Some Properties

- Head stores address of first node
- Info stores information
- Link stores address of next node
 - Assume info type int

FIGURE 5-4 Linked list with four nodes

TABLE 5-1 Values of head and some of the nodes of the linked list in Figure 5-4

	Value	Explanation
head	2000	
head->info	17	Because head is 2000 and the info of the node at location 2000 is 17
head->link	2800	
head->link->info	92	Because head->link is 2800 and the info of the node at location 2800 is 92

Linked Lists: Some Properties (cont'd.)

- Pointer current: same type as pointer head
 - current = head;
 - Copies value of head into current
 - current = current->link;
 - Copies value of current->link (2800) into current

FIGURE 5-5 List after the statement

current = current->link; executes

Linked Lists: Some Properties (cont'd.)

TABLE 5-2 Values of current, head, and some of the nodes of the linked list in Figure 5-5

	Value
current	2800
current->info	92
current->link	1500
current->link->info	63
head->link->link	1500
head->link->link->info	63
head->link->link->link	3600
current->link->link->link	0 (that is, NULL)
current->link->link->info	Does not exist (run-time error)

Traversing a Linked List

- Basic linked list operations
 - Search list to determine if particular item is in the list
 - Insert item in list
 - Delete item from list
- These operations require list traversal
 - Given pointer to list first node, we must step through list nodes

Traversing a Linked List (cont'd.)

- Suppose head points to a linked list of numbers
 - Code outputting data stored in each node

```
current = head;
while (current != NULL)
{
 //Process current
 current = current->link;
}


current = head;
while (current != NULL)
{
 cout << current->info << " ";
 current = current->link;
}
```

Item Insertion and Deletion

Generic definition of a node on page 270

```
newNode = new nodeType; //create newNode
newNode->info = 50; //store 50 in the new node
newNode->link = p->link;
p->link = newNode;
```

TABLE 5-3 Inserting a node in a linked list

Item Insertion and Deletion (cont'd.)

- Sequence of statements to insert node
 - Very important
 - Use only one pointer (p) to adjust links of the nodes
- Using two pointers
 - Can simplify insertion code somewhat

Item Insertion and Deletion (cont'd.)

- Memory still occupied by node after deletion
 - Memory is inaccessible
 - Deallocate memory using a pointer to this node

FIGURE 5-10 List after the statement

Building a Linked List

- If linked list data unsorted
 - Linked list unsorted
- Ways to build linked list
 - Forward
 - New node always inserted at end of the linked list
 - See example on page 274
 - See function buildListForward on page 277
 - Backward
 - New node always inserted at the beginning of the list
 - See example on page 277
 - See function buildListBackward on page 278

Linked List as an ADT

- 11 basic operations
- Two types of linked lists: sorted, unsorted
- class linkedListType
 - Implements basic linked list operations as an ADT
 - Derive two classes using inheritance
 - unorderedLinkedList and orderedLinkedList
- Unordered linked list functions
 - buildListForward and buildListBackward
 - Two more functions accommodate both operations
 - insertFirst and insertLast

Structure of Linked List Nodes

- Node has two instance variables
 - Simplify operations (insert, delete)
 - Define class to implement linked list node as a struct
- Definition of the struct nodeType

```
//Definition of the node
template <class Type>
struct nodeType
{
 Type info;
 nodeType<Type> *link;
};
```

Member Variables of the class linkedListType

- class linkedListType
 - Three instance variables

protected:

```
int count; //variable to store the number of elements in the list
nodeType<Type> *first; //pointer to the first node of the list
nodeType<Type> *last; //pointer to the last node of the list
```

Linked List Iterators

- To process each node
 - Must traverse list starting at first node
- Iterator
 - Object producing each element of a container
 - One element at a time
- Operations on iterators: ++ and *
- See code on pages 280-281
 - class linkedListType
 - Functions of class linkedListIterator

Linked List Iterators (cont'd.)

- Abstract class linkedListType
 - Defines basic properties of a linked list as an ADT
 - See code on page 282
 - Empty list: first is NULL
 - Definition of function is EmptyList

```
template <class Type>
bool linkedListType<Type>::isEmptyList() const
{
 return (first == NULL);
}
```

- Default constructor
 - Initializes list to an empty state
- Destroy the list
 - Deallocates memory occupied by each node
- Initialize the list
 - Reinitializes list to an empty state
 - Must delete the nodes (if any) from the list
 - Default constructor, copy constructor
 - Initialized list when list object declared

- Print the list
 - Must traverse the list starting at first node
- Length of a list
 - Number of nodes stored in the variable count
 - Function length
 - Returns value of variable count
- Retrieve the data of the first node
 - Function front
 - Returns the info contained in the first node
 - If list is empty, assert statement terminates program

- Retrieve the data of the last node
 - Function back
 - Returns info contained in the last node
 - If list is empty, assert statement terminates program
- Begin and end
 - Function begin returns an iterator to the first node in the linked list
 - Function end returns an iterator to the last node in the linked list

- Copy the list
 - Makes an identical copy of a linked list
 - Create node called newNode
 - Copy node info (original list) into newNode
 - Insert newNode at the end of list being created
 - See function copyList on page 289

- Destructor
 - When class object goes out of scope
 - Deallocates memory occupied by list nodes
 - Memory allocated dynamically
 - Resetting pointers first and last
 - Does not deallocate memory
 - Must traverse list starting at first node
 - Delete each node in the list
 - Calling destroyList destroys list

- Copy constructor
 - Makes identical copy of the linked list
 - Function copyListc checks whether original list empty
 - Checks value of first
 - Must initialize first to NULL
 - Before calling the function copyList
- Overloading the assignment operator
 - Similar to copy constructor definition

TABLE 5-6 Time-complexity of the operations of the class linkedListType

Function	Time-complexity
isEmptyList	O(1)
default constructor	O(1)
destroyList	O(n)
front	O(1)
end	O(1)
initializeList	O(n)
print	O(n)
length	O(1)
front	O(1)
back	O(1)
copyList	O(n)
destructor	O(n)
copy constructor	O(n)
Overloading the assignment operator	O(n)

Unordered Linked Lists

- Derive class unorderedLinkedList from the abstract class linkedListType
 - Implement the operations search, insertFirst, insertLast, deleteNode
- See code on page 292
 - Defines an unordered linked list as an ADT
 - class unorderedLinkedList

- Search the list
 - Steps
 - Step one: Compare the search item with the current node in the list. If the info of the current node is the same as the search item, stop the search; otherwise, make the next node the current node
 - Step two: Repeat Step one until either the item is found or no more data is left in the list to compare with the search item
 - See function search on page 293

- Insert the first node
 - Steps
 - Create a new node
 - If unable to create the node, terminate the program
 - Store the new item in the new node
 - Insert the node before first
 - Increment count by one
 - See function insertFirst on page 294

- Insert the last node
 - Similar to definition of member function insertFirst
 - Insert new node after last
 - See function insertLast on page 294

- Delete a node
 - Consider the following cases:
 - The list is empty
 - The node is nonempty and the node to be deleted is the first node
 - The node is nonempty and the node to be deleted is not the first node, it is somewhere in the list
 - The node to be deleted is not in the list
 - See pseudocode on page 295
 - See definition of function deleteNode on page 297

TABLE 5-7 Time-complexity of the operations of the

class unorderedLinkedList

Function	Time-complexity
search	O(n)
insertFirst	0(1)
insertLast	0(1)
deleteNode	O(n)

Header File of the Unordered Linked List

- Create header file defining class unorderedListType
 - See class unorderedListType code on page299
 - Specifies members to implement basic properties of an unordered linked list
 - Derived from class linkedListType

Ordered Linked Lists

- Derive class orderedLinkedList from class linkedListType
 - Provide definitions of the abstract functions:
 - insertFirst, insertLast, search, deleteNode
 - Ordered linked list elements are arranged using some ordering criteria
 - Assume elements of an ordered linked list arranged in ascending order
- See class orderedLinkedList on pages 300-301

- Search the list
 - Steps describing algorithm
 - Step one: Compare the search item with the current node in the list. If the info of the current node is greater than or equal to the search item, stop the search; otherwise, make the next node the current node
 - Step two: Repeat Step one until either an item in the list that is greater than or equal to the search item is found, or no more data is left in the list to compare with the search item

- Insert a node
 - Find place where new item goes
 - Insert item in the list
 - See code on page 304
 - Definition of the function insert

- Insert a node (cont'd.)
 - Consider the following cases
 - **Case 1:** The list is initially empty. The node containing the new item is the only node and, thus, the first node in the list.
 - Case 2: The new item is smaller than the smallest item in the list. The new item goes at the beginning of the list. In this case, we need to adjust the list's head pointer—that is, first. Also, count is incremented by 1.
 - Case 3: The item is to be inserted somewhere in the list.
 - Case 3a: The new item is larger than all the items in the list. In this case, the new item is inserted at the end of the list. Thus, the value of current is NULL and the new item is inserted after trailCurrent. Also, count is incremented by 1.
 - Case 3b: The new item is to be inserted somewhere in the middle of the list. In this case, the new item is inserted between trailCurrent and current. Also, count is incremented by 1.

- Insert first and insert last
 - Function insertFirst
 - Inserts new item at beginning of the list
 - Must be inserted at the proper place
 - Function insertLast
 - Inserts new item at the proper place

- Delete a node
 - Several cases to consider
 - See function deleteNode code on page 306
 - Case 1: The list is initially empty. We have an error. We cannot delete from an empty list.
 - Case 2: The item to be deleted is contained in the first node of the list. We must adjust the head pointer of the list—that is, first.
 - Case 3: The item to be deleted is somewhere in the list. In this case, current points to the node containing the item to be deleted, and trailCurrent points to the node just before the node pointed to by current.
 - Case 4: The list is not empty, but the item to be deleted is not in the list.

TABLE 5-8 Time-complexity of the operations of

the class orderedLinkedList

Function	Time-complexity
search	O(n)
insert	O(n)
insertFirst	O(n)
insertLast	O(n)
deleteNode	O(n)

Header File of the Ordered Linked List

- See code on page 308
 - Specifies members to implement the basic properties of an ordered linked list
 - Derived from class linkedListType
- See test program on page 309
 - Tests various operations on an ordered linked list

Doubly Linked Lists

- Traversed in either direction
- Typical operations
 - Initialize the list
 - Destroy the list
 - Determine if list empty
 - Search list for a given item
 - Insert an item
 - Delete an item, and so on
- See code on page 311
 - Class specifying members to implement properties of an ordered doubly linked list

- Linked list in which every node has a next pointer and a back pointer
 - Every node contains address of next node
 - Except last node
 - Every node contains address of previous node
 - Except the first node

FIGURE 5-27 Doubly linked list

- Default constructor
 - Initializes the doubly linked list to an empty state
- isEmptyList
 - Returns true if the list empty
 - Otherwise returns false
 - List empty if pointer first is NULL

- Destroy the list
 - Deletes all nodes in the list
 - Leaves list in an empty state
 - Traverse list starting at the first node; delete each node
 - count set to zero
- Initialize the list
 - Reinitializes doubly linked list to an empty state
 - Can be done using the operation destroy
- Length of the list
 - Length of a linked list stored in variable count
 - Returns value of this variable

- Print the list
 - Outputs info contained in each node
 - Traverse list starting from the first node
- Reverse print the list
 - Outputs info contained in each node in reverse order
 - Traverse list starting from the last node
- Search the list
 - Function search returns true if search I tem found
 - Otherwise, it returns false
 - Same as ordered linked list search algorithm

- First and last elements
 - Function front returns first list element
 - Function back returns last list element
 - If list empty
 - Functions terminate the program

- Insert a node
 - Four cases
 - Case 1: Insertion in an empty list
 - Case 2: Insertion at the beginning of a nonempty list
 - Case 3: Insertion at the end of a nonempty list
 - Case 4: Insertion somewhere in a nonempty list
 - Cases 1 and 2 requirement: Change value of the pointer first
 - Cases 3 and 4: After inserting an item, count incremented by one

- Insert a node (cont'd.)
 - Figures 5-28 and 5-29 illustrate case 4
 - See code on page 317
 - Definition of the function insert

- Delete a node
 - Four cases
 - Case 1: The list is empty
 - Case 2: The item to be deleted is in the first node of the list, which would require us to change the value of the pointer first
 - Case 3: The item to be deleted is somewhere in the list
 - Case 4: The item to be deleted is not in the list
 - See code on page 319
 - Definition of function deleteNode

STL Sequence Container: list

TABLE 5-9 Various ways to declare a list object

Statement	Description
<pre>list<elemtype> listCont;</elemtype></pre>	Creates the empty list container listCont. (The default constructor is invoked.)
<pre>list<elemtype> listCont(otherList);</elemtype></pre>	Creates the list container listCont and initializes it to the elements of otherList. listCont and otherList are of the same type.
<pre>list<elemtype> listCont(size);</elemtype></pre>	Creates the list container listCont of size size. listCont is initialized using the default constructor.
<pre>list<elemtype> listCont(n, elem);</elemtype></pre>	Creates the list container listCont of size n. listCont is initialized using n copies of the element elem.
<pre>list<elemtype> listCont(beg, end);</elemtype></pre>	Creates the list container listCont. listCont is initialized to the elements in the range [beg, end), that is, all the elements in the range begend-1. Both beg and end are iterators.

TABLE 5-10 Operations specific to a list container

Expression	Description
listCont.assign(n, elem)	Assigns n copies of elem.
listCont.assign(beg, end)	Assigns all the elements in the range begend-1. Both beg and end are iterators.
listCont.push_front(elem)	Inserts elemat the beginning of listCont.
listCont.pop_front()	Removes the first element from listCont.
listCont.front()	Returns the first element. (Does not check whether the container is empty.)
listCont.back()	Returns the last element. (Does not check whether the container is empty.)
listCont.remove(elem)	Removes all the elements that are equal to elem.
listCont.remove_if(oper)	Removes all the elements for which oper is true.
listCont.unique()	If the consecutive elements in listCont have the same value, removes the duplicates.
listCont.unique(oper)	If the consecutive elements in listCont have the same value, removes the duplicates, for which oper is true.
<pre>listCont1.splice(pos, listCont2)</pre>	All the elements of listCont2 are moved to listCont1 before the position specified by the iterator pos. After this operation, listCont2 is empty.

TABLE 5-10 Operations specific to a list container (cont'd.)

Expression	Description
<pre>listCont1.splice(pos, listCont2, pos2)</pre>	All the elements starting at pos2 of listCont2 are moved to listCont1 before the position specified by the iterator pos.
<pre>listCont1.splice(pos, listCont2, beg, end)</pre>	All the elements in the range begend-1 of listCont2 are moved to listCont1 before the position specified by the iterator pos. Both beg and end are iterators.
listCont.sort()	The elements of listCont are sorted. The sort criterion is <.
listCont.sort(oper)	The elements of listCont are sorted. The sort criterion is specified by oper.
listCont1.merge(listCont2)	Suppose that the elements of listCont1 and listCont2 are sorted. This operation moves all the elements of listCont2 into listCont1. After this operation, the elements in listCont1 are sorted. Moreover, after this operation, listCont2 is empty.
<pre>listCont1.merge(listCont2, oper)</pre>	Suppose that the elements of listCont1 and listCont2 are sorted according to the sort criteria oper. This operation moves all the elements of listCont2 into listCont1. After this operation, the elements in listCont1 are sorted according to the sort criteria oper.
listCont.reverse()	The elements of listCont are reversed.

Linked Lists with Header and Trailer Nodes

- Simplify insertion and deletion
 - Never insert item before the first or after the last item
 - Never delete the first node
- Set header node at beginning of the list
 - Containing a value smaller than the smallest value in the data set
- Set trailer node at end of the list
 - Containing value larger than the largest value in the data set

Linked Lists with Header and Trailer Nodes (cont'd.)

- Header and trailer nodes
 - Serve to simplify insertion and deletion algorithms
 - Not part of the actual list
- Actual list located between these two nodes

Circular Linked Lists

- Last node points to the first node
- Basic operations
 - Initialize list (to an empty state), determine if list is empty, destroy list, print list, find the list length, search for a given item, insert item, delete item, copy the list

FIGURE 5-34 Circular linked lists

Summary

- Linked list topics
 - Traversal, searching, inserting, deleting
- Building a linked list
 - Forward, backward
- Linked list as an ADT
- Ordered linked lists
- Doubly linked lists
- STL sequence container list
- Linked lists with header and trailer nodes
- Circular linked lists