

Linked Lists

List Overview

- □ Linked lists
 - Abstract data type (ADT)
- □ Basic operations of linked lists
 - Insert, find, delete, print, etc.
- □ Variations of linked lists
 - Circular linked lists
 - Doubly linked lists

Linked Lists

- □ Each node contains at least
 - A piece of data (any type)
 - Pointer to the next node in the list
- □ The last node points to NULL

A Simple Linked List Class

- We use two classes: Node and List
- □ Declare Node class for the nodes
 - data: double-type data in this example
 - next: a pointer to the next node in the list

A Simple Linked List Class

- □ Declare List, which contains
 - head: a pointer to the first node in the list.
 Since the list is empty initially, head is set to NULL;
 - Operations on List

```
class List {
public:
 List(void) { head = NULL; } // constructor
 ~List(void);
 // destructor
 bool IsEmpty() { return head == NULL; }
 Node* InsertNode(int index, double x);
 int FindNode(double x);
 int DeleteNode(double x);
 void DisplayList(void);
private:
 Node* head;
};
```

A Simple Linked List Class

□ Operations of List

- IsEmpty: determine whether or not the list is empty
- InsertNode: insert a new node at a particular position
- FindNode: find a node with a given value
- DeleteNode: delete a node with a given value
- DisplayList: print all the nodes in the list

- Node* InsertNode(int index, double x)
 - Insert a node with data equal to x after the index'th elements. (i.e., when index = 0, insert the node as the first element; when index = 1, insert the node after the first element, and so on)
 - If the insertion is successful, return the inserted node.
 Otherwise, return NULL.

(If index is < 0 or > length of the list, the insertion will fail.)

Steps Steps

- 1. Locate index'th element
- Allocate memory for the new node
- 3. Point the new node to its successor
- 4. Point the new node's predecessor to the new node

- □ Possible cases of InsertNode
 - 1. Insert into an empty list
 - 2. Insert in front
 - 3. Insert at back
 - 4. Insert in middle
- But, in fact, only need to handle two cases
 - Insert as the first node (Case 1 and Case 2)
 - Insert in the middle or at the end of the list (Case 3 and Case 4)

```
Try to locate
Node* List::InsertNode(int index, double x)
 index'th node. If it
 if (index < 0) return NULL;</pre>
 doesn't exist,
 int currIndex =
 1;
 return NULL.
 Node* currNode =
 head;
 while (currNode && index > currIndex) {
 currNode = currNode->next;
 currIndex++;
 if (index > 0 && currNode == NULL) return NULL;
 Node* newNode = new
 Node;
 newNode->data =
 Х;
 if (index == 0) {
 newNode->next =
 head;
 head
 newNode;
 else {
 newNode->next =
 currNode->next;
 currNode->next =
 newNode;
 return newNode;
```

```
Node* List::InsertNode(int index, double x) {
 if (index < 0) return NULL;</pre>
 int currIndex = 1;
 Node* currNode = head;
 while (currNode && index > currIndex) {
 currNode = currNode->next;
 currIndex++;
 if (index > 0 && currNode == NULL) return NULL;
 Node* newNode =
 new
 Node;
 newNode->data =
 х;
 if (index == 0) {
 newNode->next =
 head;
 Create a new node
 head
 newNode;
 =
 else {
 newNode->next = currNode->next;
 currNode->next =
 newNode;
 return newNode;
```

```
Node* List::InsertNode(int index, double x) {
 if (index < 0) return NULL;</pre>
 int currIndex = 1;
 Node* currNode = head;
 while (currNode && index > currIndex) {
 currNode = currNode->next;
 currIndex++;
 if (index > 0 && currNode == NULL) return NULL;
 Node* newNode = new
 Node;
 Insert as first element
 newNode->data =
 Х;
 head
 if (index == 0)  {
 newNode->next =
 head;
 newNode;
 head
 else {
 newNode->next =
 currNode->next;
 newNode
 currNode->next =
 newNode;
 return newNode;
```

```
Node* List::InsertNode(int index, double x) {
 if (index < 0) return NULL;
 int currIndex = 1;
 Node* currNode = head;
 while (currNode && index > currIndex) {
 currNode = currNode->next;
 currIndex++;
 if (index > 0 && currNode == NULL) return NULL;
 Node* newNode = new
 Node:
 newNode->data =
 Х;
 if (index == 0) {
 newNode->next =
 head;
 newNode; Insert after currNode
 head
 currNode
 else {
 newNode->next =
 currNode->next;
 currNode->next =
 newNode;
 return newNode;
 newNode
```

Finding a node

```
\boxtimes int FindNode (double x)
```

- Search for a node with the value equal to x in the list.
- If such a node is found, return its position. Otherwise, return 0.

```
int List::FindNode(double x) {
 Node* currNode = head;
 int currIndex = 1;
 while (currNode && currNode->data != x) {
 currNode = currNode->next;
 currIndex++;
 }
 if (currNode) return currIndex;
 return 0;
}
```

- int DeleteNode(double x)
 - Delete a node with the value equal to x from the list.
 - If such a node is found, return its position. Otherwise, return 0.

Steps

- Find the desirable node (similar to FindNode)
- Release the memory occupied by the found node
- Set the pointer of the predecessor of the found node to the successor of the found node
- □ Like InsertNode, there are two special cases
 - Delete first node
 - Delete the node in middle or at the end of the list

```
int List::DeleteNode(double x)
 Try to find the node with
 Node* prevNode =
 NULL;
 its value equal to x
 Node* currNode =
 head;
 int currIndex =
 1;
 while (currNode && currNode->data != x) {
 prevNode
 currNode;
 currNode
 currNode->next;
 currIndex++;
 (currNode)
 if (prevNode) {
 prevNode->next =
 currNode->next;
 delete currNode;
 else {
 head
 currNode->next;
 delete currNode;
 return currIndex;
 return 0;
```

```
int List::DeleteNode(double x) {
 Node* prevNode =
 NULL;
 Node* currNode = head;
 int currIndex =
 1;
 while (currNode && currNode->data != x) {
 prevNode
 currNode;
 currNode
 currNode->next;
 currIndex++;
 prevNode currNode
 (currNode)
 if (prevNode) {
 prevNode->next =
 currNode->next;
 delete currNode;
 else {
 head
 currNode->next;
 delete currNode;
 return currIndex;
 return 0;
```

```
int List::DeleteNode(double x) {
 Node* prevNode = NULL;
 Node* currNode = head;
 int currIndex = 1;
 while (currNode && currNode->data != x) {
 prevNode
 = currNode;
 currNode
 currNode->next;
 currIndex++;
 (currNode) {
 if (prevNode) {
 prevNode->next = currNode->next;
 delete currNode;
 else {
 head
 currNode->next;
 delete currNode;
 return currIndex;
 head currNode
 return 0;
```

Printing all the elements

void DisplayList(void)

- Print the data of all the elements
- Print the number of the nodes in the list

Destroying the list

```
 ~List(void)
```

- Use the destructor to release all the memory used by the list.
- Step through the list and delete each node one by one.

```
List::~List(void) {
 Node* currNode = head, *nextNode = NULL;
 while (currNode != NULL)
 {
 nextNode = currNode->next;
 // destroy the current node
 delete currNode;
 currNode = nextNode;
 }
}
```

int main(void)

Using List

```
Number of nodes in the list: 3
 5.0 found
 4.5 not found
 Number of nodes in the list: 2
cout << "5.0 not found" << endl;</pre>
cout << "4.5 not found" << endl;</pre>
```

result

6

```
List list;
list.InsertNode(0, 7.0); // successful
list.InsertNode(1, 5.0); // successful
list.InsertNode(-1, 5.0); // unsuccessful
list.InsertNode(0, 6.0); // successful
list.InsertNode(8, 4.0); // unsuccessful
// print all the elements
list.DisplayList();
if(list.FindNode(5.0) > 0) cout << "5.0 found" << endl;</pre>
else
if(list.FindNode(4.5) > 0) cout << "4.5 found" << endl;</pre>
else
list.DeleteNode(7.0);
list.DisplayList();
return 0;
```

Variations of Linked Lists

□ Circular linked lists

■ The last node points to the first node of the list

How do we know when we have finished traversing the list? (Tip: check if the pointer of the current node is equal to the head.)

Variations of Linked Lists

□ Doubly linked lists

- Each node points to not only successor but the predecessor
- There are two NULL: at the first and last nodes in the list
- Advantage: given a node, it is easy to visit its predecessor. Convenient to traverse lists backwards

Array versus Linked Lists

- □ Linked lists are more complex to code and manage than arrays, but they have some distinct advantages.
 - **Dynamic**: a linked list can easily grow and shrink in size.

 - ☐ In contrast, the size of a C++ array is fixed at compilation time.
 - Easy and fast insertions and deletions
 - ☐ To insert or delete an element in an array, we need to copy to temporary variables to make room for new elements or close the gap caused by deleted elements.
 - With a linked list, no need to move other nodes. Only need to reset some pointers.