

Chapter

6 Lists Plus

ADT Sorted List Operations

Transformers

MakeEmpty

InsertItem

Deleteltem

Observers

IsFull

Lengthls

Retrieveltem

Iterators

ResetList GetNextItem

class SortedType<char>

What is a Circular Linked List?

A circular linked list is a list in which every node has a successor; the "last" element is succeeded by the "first" element.

External Pointer to the Last Node

(b)

(c)

What is a Doubly Linked List?

A doubly linked list is a list in which each node is linked to both its successor and its predecessor.

Node data

info: the user's datanext, back: the address of the nextand previous node in the list

Node data (cont.)


```
template < class ItemType>
struct NodeType {
  ItemType info;
  NodeType < ItemType>* next;
  NodeType < ItemType>* back;
};
```


Finding a List Item

We no longer need to use *prevLocation* (we can get the predecessor of a node using its *back* member)

Finding a List Item (cont.)

Inserting into a Doubly Linked List

- newNode->back = location->back;
 location->back->next=newNode;
- 2. newNode->next = location

- 4. location->back = newNode;

FindItem(listData, item, location, found)

Retrieveltem, InsertItem, and DeleteItem all require a search!

Write a general non-member function **FindItem** that takes *item* as a parameter and returns *location* and *found*.

InsertItem and DeleteItem need *location* (ignore *found*)

Retrieveltem needs found (ignores location)

Finding a List Item (cont.)

```
template<class ItemType>
void FindItem(NodeType<ItemType>* listData, ItemType item,
 NodeType<ItemType>* &location, bool &found)
// precondition: list is not empty
bool moreToSearch = true;
location = listData;
found = false;
while( moreToSearch && !found) {
  if(item < location->info)
 moreToSearch = false;
  else if(item == location->info)
 found = true;
```

```
else {
  location = location->next;
  moreToSearch =
 (location != NULL);
```


Problem: Finding a List Item

Correction: Finding a List Item

```
template<class ItemType>
void FindItem(NodeType<ItemType>* listData, ItemType item,
 NodeType<ItemType>* &location, bool &found)
// precondition: list is not empty
bool moreToSearch = true;
location = listData;
found = false;
while( moreToSearch && !found) {
  if(item < location->info)
 moreToSearch = false;
  else if(item == location->info)
 found = true;
```


```
else {
  if(location->next == NULL)
 moreToSearch = false;
  else
 location = location->next:
```


How can we distinguish between the following two cases?

Special case: inserting in the beginning

Inserting into a Doubly Linked List


```
template<class ItemType>
void SortedType<ItemType>::InsertItem(ItemType item)
NodeType<ItemType>* newNode;
 Insert: Alex
NodeType<ItemType>* location;
 Robert
 David
bool found;
 location
newNode = new NodeType<ItemType>;
 Alex
newNode->info = item;
 Replace step 3 with
 listData = newNode:
if (listData != NULL) {
 else
  FindItem(listData, item, location, found);
 listData = newNode; (3)
  if (location->info > item) {
 location->back = newNode; (4)
 newNode->back = location->back; (1)
 newNode->next = location; (2)
 Retrieve: John
 if (location != listData) // special case
 Robert
 David
 (location->back)->next = newNode; (3)
 location /
```

Inserting into a Doubly Linked List (cont.)

```
else {
 // insert at the end
  newNode->back = location;
 Insert: Sharon
 IIstData
  location->next = newNode:
  newNode->next = NULL;
 Robert
 David
 location /
 Sharon
 // insert into an empty lis
else {
 listData = newNode;
 newNode->next = NULL;
 newNode->back = NULL;
length++;
```


Deleting from a Doubly Linked List

Be careful about the end cases!!

Headers and Trailers

Special cases arise when we are dealing with the first or last nodes

How can we simplify the implementation?

<u>Idea</u>: make sure that we never insert or delete the ends of the list

How? Set up dummy nodes with values outside of the range of possible values

Headers and Trailers (cont.)

Header Node: contains a value smaller than any possible list element

Trailer Node: contains a value larger than any possible list element

A linked list as an array of records

What are the advantages of using linked lists?

- (1) Dynamic memory allocation
- (2) Efficient insertion-deletion (for sorted lists)

Can we implement a linked list without dynamic memory allocation?

A linked list as an array of records (cont.)

odes	.info	.next
[0]	David	4
[1]		
[2]	Miriam	6
[3]		
[4]	Joshua	7
[5]		
[6]	Robert	-1
[7]	Leah	2
[8]		
[9]		

list 0

A Sorted list Stored in an Array of Nodes

nodes	.info	.next
[0]	David	4
[1]		
[2]	Miriam	6
[3]		
[4]	Joshua	7
[5]		
[6]	Robert	-1
[7]	Leah	2
[8]		
[9]		
list	0	

An Array with Linked List of Values and Free Space

nodes	.info	.next
[0]	David	4
[1]		5
[2]	Miriam	6
[3]		8
[4]	Joshua	7
[5]		3
[6]	Robert	NUL
[7]	Leah	2
[8]		9
[9]		NUL
list free	0 1	

An Array with Three Lists (Including the Free List)

		free 7
nodes	.info	.next
[0]	John	4
[1]	Mark	5
[2]		3
[3]		NUL
[4]	Nell	8
[5]	Naomi	6
[6]	Robert	NUL
[7]		2
[8]	Susan	9
[9]	Susanne	NUL
list1	0	
list2	1	

Recall Definition of Stack

Logical (or ADT) level: A stack is an ordered group of homogeneous items (elements), in which the removal and addition of stack items can take place only at the top of the stack.

A stack is a LIFO "last in, first out" structure.

Stack ADT Operations

IsEmpty -- Determines whether the stack is currently empty.

IsFull -- Determines whether the stack is currently full.

Push (ItemType newItem) -- Adds newItem to the top of the stack.

Pop -- Removes the item at the top of the stack and returns it in item.

Top -- Returns a copy of the top item

class StackType<int>

What happens . . .

When a function is called that uses pass by value for a class object like our dynamically linked stack?

Pass by value makes a shallow copy

```
StackType<int> MyStack; // CLIENT CODE
:
:
:
MyFunction( MyStack ); // function call
```


Shallow Copy vs. Deep Copy

A shallow copy copies only the class data members, and does not copy any pointed-to data.

A deep copy copies not only the class data members, but also makes separately stored copies of any pointed-to data.

What's the difference?

A shallow copy shares the pointed to data with the original class object.

A deep copy stores its own copy of the pointed to data at different locations than the data in the original class object.

Making a deep copy

Suppose MyFunction Uses Pop

```
// FUNCTION CODE
template<class ItemType>
void MyFunction(StackType<ItemType> SomeStack)
  // Uses pass by value
 ItemType item;
 SomeStack.Pop(item);
```

WHAT HAPPENS IN THE SHALLOW COPY SCENARIO?

MyStack.topPtr is left dangling

```
StackType<int> MyStack; // CLIENT CODE

...


MyFunction( MyStack );
```


MyStack.topPtr is left dangling

NOTICE THAT NOT JUST FOR THE SHALLOW COPY, BUT ALSO FOR ACTUAL PARAMETER MyStack, THE DYNAMIC DATA HAS CHANGED!

This default method used for pass by value is not the best way when a data member pointer points to dynamic data.

Instead, you should write what is called a copy constructor, which makes a deep copy of the dynamic data in a different memory location.

Use call by reference in the case where you do not need a copy of the passing object.

More about copy constructors

When there is a copy constructor provided for a class, the copy constructor is used to make copies for pass by value.

You do not call the copy constructor.

Like other constructors, it has no return type.

Because the copy constructor properly defines pass by value for your class, it must use pass by reference in its definition.

Copy Constructor

Copy constructor is a special member function of a class that is implicitly called in these three situations:

passing object parameters by value, initializing an object variable in a declaration,

returning an object as the return value of a function.

```
DYNAMICALLY LINKED IMPLEMENTATION OF STACK
template<class ItemType>
class StackType {
public:
  StackType();
 // Default constructor.
 // POST: Stack is created and empty.
  StackType( const StackType<ItemType>& anotherStack );
 // Copy constructor.
 // Implicitly called for pass by value.
  ~StackType();
 // Destructor.
 // POST: Memory for nodes has been deallocated.
private:
  NodeType<ItemType>* topPtr ;
};
```


Classes with Data Member Pointers Need

CLASS CONSTRUCTOR

CLASS COPY CONSTRUCTOR

CLASS DESTRUCTOR

```
template<class ItemType> // COPY CONSTRUCTOR
StackType<ItemType>::
StackType( const StackType<ItemType>& anotherStack )
{ NodeType<ItemType>* ptr1 ;
  NodeType<ItemType>* ptr2 ;
  if ( anotherStack.topPtr == NULL )
 topPtr = NULL ;
  else
 // allocate memory for first node
 topPtr = new NodeType<ItemType> ;
 topPtr->info = anotherStack.topPtr->info ;
 ptr1 = anotherStack.topPtr->next ;
 ptr2 = topPtr ;
 while (ptr1 != NULL) // deep copy other nodes
 ptr2->next = new NodeType<ItemType> ;
 ptr2 = ptr2->next ;
 ptr2->info = ptr1->info ;
 ptr1 = ptr1->next ;
 ptr2->next = NULL ;
 45
```

What About the Assignment Operator?

The default method used for assignment of class objects makes a shallow copy.

If your class has a data member pointer to dynamic data, you should write a member function to overload the assignment operator to make a deep copy of the dynamic data.

```
// DYNAMICALLY LINKED IMPLEMENTATION OF STACK
template<class ItemType>
class StackType {
public:
  StackType();
 // Default constructor.
  StackType( const StackType<ItemType>& anotherStack );
 // Copy constructor.
  void operator= ( StackType<ItemType> );
 // Overloads assignment operator.
  ~StackType();
 // Destructor.
private:
  NodeType<ItemType>* topPtr ;
};
```

C++ Operator Overloading Guides

- 1 All operators except these :: . sizeof ?: may be overloaded.
- 2 At least one operand must be a class instance.
- 3 You cannot change precedence, operator symbols, or number of operands.
- 4 Overloading ++ and -- requires prefix form use by default, unless special mechanism is used.
- 5 To overload these operators = () [] member functions (not friend functions) must be used.
- 6 An operator can be given multiple meanings if the data types of operands differ.

Using Overloaded Binary operator+

When a Member Function was defined myStack + yourStack myStack.operator+(yourStack)

When a Friend Function was defined

myStack + yourStack

operator+(myStack, yourStack)

Case Study: Implementing a large integer ADT

The range of integer values varies from one computer to another

For *long* integers, the range is

[-2,147,483,648 to 2,147,483,647]

How can we manipulate larger integers?

Case Study: Implementing a large integer ADT (cont.)

- A special list ADT

