Chapter 17

Linked Data Structures

Learning Objectives

- Nodes and Linked Lists
 - Creating, searching
- Linked List Applications
 - Stacks, queues, sets, hash tables
 - Friend classes, alternatives
- Iterators
 - Pointers as iterators
- Trees

Introduction

- Linked list
 - Constructed using pointers
 - Grows and shrinks during run-time
 - Doubly Linked List: A variation with pointers in both directions
- Trees also use pointers
- Pointers backbone of such structures
 - Use dynamic variables

Approaches

- Three ways to handle such data structures:
 - 1. C-style approach: global functions and structs with everything public
 - 2. Classes with private member variables and accessor and mutator functions
 - 3. Friend classes
- Linked lists will use method 1
- Stacks, queues, sets, and hash tables will use method 2
- Trees will use method 3

Nodes and Linked Lists

- Linked list
 - Simple example of "dynamic data structure"
 - Composed of nodes
- Each "node" is variable of struct or class type that's dynamically created with new
 - Nodes also contain pointers to other nodes
 - Provide "links"

Display 17.1 Nodes and Pointers

Display 17.1 Nodes and Pointers

Node Definition

- Order here is important!
 - Listnode defined 1st, since used in typedef

Head Pointer

- Box labeled "head" not a node: ListNodePtr head;
 - A simple pointer to a node
 - Set to point to 1st node in list
- Head used to "maintain" start of list
- Also used as an argument to functions

Example Node Access

- (*head).count = 12;
 - Sets count member of node pointed to by head equal to 12
- Alternate operator, ->
 - Called "arrow operator"
 - Shorthand notation that combines * and .
 - head->count = 12;
 - Identical to above
- cin >> head->item
 - Assigns entered string to item member

Display 17.2 Accessing Node Data

Display 17.2 Accessing Node Data

End Markers

- Use NULL for node pointer
 - Considered "sentinel" for nodes
 - Indicates no further "links" after this node
- Provides end marker similar to how we use partially-filled arrays

Linked List

- Lists as illustrated called linked lists
- First node called head
 - Pointed to by pointer named head
- Last node special also
 - It's member pointer variable is NULL
 - Easy test for "end" of linked list

Linked List Class Definition

class IntNode public: IntNode() { } IntNode(int theData, IntNOde* theLink) : data(theData), link(theLink) { } IntNode* getLink() {return link;} int getData() {return data;} void setData(int theData) {data = theData;} {link=pointer;} void setLink(IntNode* pointer) private: int data; IntNode *link; **}**; typedef IntNode* IntNodePtr;

Linked List Class

- Notice all member function definitions are inline
 - Small and simple enough
- Notice two-parameter constructor
 - Allows creation of nodes with specific data value and specified link member
 - Example: IntNodePtr p2 = new IntNode(42, p1);

Create 1st Node

- IntNodePtr head;
 - Declares pointer variable head
- head = new IntNode;
 - Dynamically allocates new node
 - Our 1st node in list, so assigned to head
- head->setData(3); head->setLink(NULL);
 - Sets head node data
 - Link set to NULL since it's the only node!

Lost Nodes Pitfall: **Display 17.5** Lost Nodes

Display 17.5 Lost Nodes

Linked list before insertion

Situation after executing

head = new IntNode;

head->setData(theData);

Display 17.6 Inserting in the Middle of a Linked List (1 of 2)

Display 17.6 Inserting in the Middle of a Linked List

Display 17.6 Inserting in the Middle of a Linked List (2 of 2)

Searching a Linked List

- Function with two arguments:
 IntNodePtr search(IntNodePtr head, int target);
 //Precondition: pointer head points to head of
 //linked list. Pointer in last node is NULL.
 //If list is empty, head is NULL
 //Returns pointer to 1st node containing target
 //If not found, returns NULL
- Simple "traversal" of list
 - Similar to array traversal

Pseudocode for search Function

 while (here doesn't point to target node and here is not pointing to the last node) Make here point to next node in list if (here node points to target) return here; else return NULL;

Algorithm for search Function


```
while (here->getData() != target &&
 here->getLink() != NULL)
 here = here->getLink();
  if (here->getData() == target)
 return here;
  else
 return NULL;
```

- Must make "special" case for empty list
 - Not done here

Doubly Linked Lists

- What we have described is a singly linked list
 - Can only follow links in one direction
- Doubly Linked List
 - Links to the next node and another link to the previous node
 - Can follow links in either direction
 - NULL signifies the beginning and end of the list
 - Can make some operations easier, e.g. deletion since we don't need to have a *before variable* to remember the node that links to the node we wish to discard.

Doubly Linked Lists

Adding a Node to the Front of a Doubly Linked List (1 of 2)

Adding a Node to the Front of a Doubly Linked List (2 of 2)

Set the previous link of the original head node

head->setPreviousNode(newHead);

Set head to newHead

Deleting a Node from a Doubly Linked List

- Removing a node requires updating references on both sides of the node we wish to delete
- Thanks to the backward link we do not need a separate variable to keep track of the previous node in the list like we did for the singly linked list
 - Can access via node->previous

Deleting a Node from a Doubly Linked List (1 of 2)

Set pointers to the previous and next nodes

```
DoublyLinkedIntNodePtr prev = discard->getPreviousLink();
DoublyLinkedIntNodePtr next = discard->getNextLink();
```


Deleting a Node from a Doubly Linked List (2 of 2)

Stacks

- Stack data structure:
 - Retrieves data in reverse order of how stored
 - LIFO last-in/first-out data structure
 - Think of like "a hole in the ground"
- Stacks used for many tasks:
 - Track C++ function calls
 - Memory management
- Our use:
 - Use linked lists to implement stacks

A Stack—Graphic: **Display 17.12** A Stack

A Stack

Display 17.17 Interface File for a Stack Template Class (1 of 2)

Interface File for a Stack Template Class

```
//This is the header file stack.h. This is the interface for the class
 //Stack, which is a template class for a stack of items of type T.
 3 #ifndef STACK_H
 4 #define STACK_H
 You might prefer to replace the
 parameter type T with const T&.
 namespace StackSavitch
 6
 template<class T>
 class Node
 8
 9
10
 public:
11
 Node(T theData, Node<T>* theLink) : data(theData), link(theLink){}
12
 Node<T>* getLink( ) const { return link; }
13
 const T getData( ) const { return data; }
14
 void setData(const T& theData) { data = theData; }
15
 void setLink(Node<T>* pointer) { link = pointer; }
16
 private:
17
 T data:
18
 Node<T> *link;
19
 }:
```

Display 17.17 Interface File for a Stack Template Class (2 of 2)

Interface File for a Stack Template Class

```
template<class T>
20
21
 class Stack
22
23
 public:
24
 Stack():
25
 //Initializes the object to an empty stack.

 Copy constructor

 Stack(const Stack<T>& aStack);
26
 Stack<T>& operator =(const Stack<T>& rightSide);
27
 28
 and returns all the memory to the
 void push(T stackFrame);
 freestore.
29
3Θ
 //Postcondition: stackFrame has been added to the stack.
31
 T pop();
32
 //Precondition: The stack is not empty.
 //Returns the top stack frame and removes that top
33
34
 //stack frame from the stack.
35
 bool isEmpty() const;
 //Returns true if the stack is empty. Returns false otherwise.
36
37
 private:
38
 Node<T> *top:
 };
39
 }//StackSavitch
 #endif //STACK_H
```

Stack Push and Pop

- Adding data item to stack → push
 - Considered "pushing" data onto stack
 - Recall: goes to "top" of stack
- Removing data item from stack -> pop
 - Considered "popping" item off stack
 - Recall: removed from "top" of stack

Queues

- Another common data structure:
 - Handles data in first-in/first-out manner (FIFO)
 - Items inserted to end of list
 - Items removed from front
- Representation of typical "line" forming
 - Like bank teller lines, movie theatre lines, etc.

Display 17.20 Interface File for a Queue Template Class (1 of 3)

Interface File for a Queue Template Class

```
1
 2
 //This is the header file queue.h. This is the interface for the class
 //Queue, which is a template class for a queue of items of type T.
 4 #ifndef QUEUE_H
 #define QUEUE_H
 This is the same definition of the template class
 Node that we gave for the stack interface in
 namespace QueueSavitch
 Display 17.13. See the tip "A Comment on
 7
 Namespaces" for a discussion of this duplication.
 template<class T>
 8
 class Node
10
11
 public:
12
 Node(T theData, Node<T>* theLink) : data(theData), link(theLink){}
13
 Node<T>* getLink( ) const { return link; }
14
 const T getData( ) const { return data; }
15
 void setData(const T& theData) { data = theData; }
 void setLink(Node<T>* pointer) { link = pointer; }
16
 private:
17
 T data:
18
```

(continued)

Hash Tables

- A hash table or hash map is a data structure that efficiently stores and retrieves data from memory
- Here we discuss a hash table that uses an array in combination with singly linked lists
- Uses a hash function
 - Maps an object to a key
 - In our example, a string to an integer

Simple Hash Function for Strings

 Sum the ASCII value of every character in the string and then compute the modulus of the sum using the size of the fixed array.

```
int computeHash(string s)
{
  int hash = 0;
  for (int i = 0; i < s.length(); i++)
  {
 hash = hash + s[i];
  }
  return hash % SIZE; // SIZE = 10 in example
}

Example: "dog" = ASCII 100, 111, 103
Hash = (100 + 111 + 103) % 10 = 4</pre>
```

Hash Table Idea

Storage

- Make an array of fixed size, say 10
- In each array element store a linked list
- To add an item, map (i.e., hash) it to one of the 10 array elements, then add it to the linked list at that location

Retrieval

 To look up an item, determine its hash code then search the linked list at the corresponding array slot for the item

Constructing a Hash Table

Existing hash table with 10 empty linked lists

Interface File for a HashTable Class (1 of 2)

```
// This is the header file hashtable.h. This is the interface
2 // for the class HashTable, which is a class for a hash table
3 // of strings.
4 #ifndef HASHTABLE H
5 #define HASHTABLE H
  #include <string>
 #include "listtools.h"
The library "listtools.h" is the linked list library
interface from Display 17.14.
 using LinkedListSavitch::Node;
 using std::string;
 namespace HashTableSavitch
10
11
 const int SIZE = 10; // Maximum size of the hash table array
12
```

Interface File for a HashTable Class (2 of 2)

```
13
 class HashTable
14
15
 public:
16
 HashTable(); // Initialize empty hash table
17
 // Normally a copy constructor and overloaded assignment
18
 // operator would be included. They have been omitted
19
 // to save space.
20
 virtual ~HashTable(); // Destructor destroys hash table
21
 bool containsString(string target) const;
22
 // Returns true if target is in the hash table,
 // false otherwise
23
24
 void put(string s);
25
 // Adds a new string to the hash table
26
 private:
27
 Node<string> *hashArray[SIZE];  // The actual hash table
28
 static int computeHash(string s); // Compute a hash value
29
 }; // HashTable
 } // HashTableSavitch
30
31
 #endif // HASHTABLE_H
```

Hash Table Demonstration

```
1 // Program to demonstrate use of the HashTable class
 #include <string>
 SAMPLE DIALOGUE
 3 #include <iostream>
 Adding dog, cat, turtle, bird
 #include "hashtable.h"
 Contains dog? 1
 #include "listtools.cpp"
 Contains cat? 1
 #include "hashtable.cpp"
 Contains turtle? 1
 using std::string;
 Contains bird? 1
 using std::cout;
 Contains fish? 0
 Contains cow? 0
9 using std::endl;
10
 using HashTableSavitch::HashTable;
11
 int main()
12
13
 HashTable h;
14
 cout << "Adding dog, cat, turtle, bird" << endl;</pre>
15
 h.put("dog");
16
 h.put("cat");
17
 h.put("turtle");
18
 h.put("bird");
19
 cout << "Contains dog? " << h.containsString("dog") << endl;</pre>
 cout << "Contains cat? " << h.containsString("cat") << endl;</pre>
20
 cout << "Contains turtle? " << h.containsString("turtle") << endl;</pre>
21
22
 cout << "Contains bird? " << h.containsString("bird") << endl;</pre>
23
 cout << "Contains fish? " << h.containsString("fish") << endl;</pre>
24
 cout << "Contains cow? " << h.containsString("cow") << endl;</pre>
25
 return 0;
 © 2010 Pearson Addison-Wesley. All rights reserved.
 17-44
```

Hash Table Efficiency

Worst Case

Every item inserted into the table has the same hash key,
 the find operation may have to search through all items
 every time (same performance as a linked list)

Best Case

- Every item inserted into the table has a different hash key,
 the find operation will only have to search a list of size 1,
 very fast
- Can decrease the chance of collisions with a better hash function
- Tradeoff: Lower chance of collision with bigger hash table, but more wasted memory space

Friend Classes

- Recall constant use of getLink and setlink accessor and mutator functions
 - Somewhat of a nuisance
 - Similar to making data public?!
 - Public makes available to ALL!
- Use friend class
 - Make queue template class "friend" of node template class
 - All private link members directly available in member functions of queue class!

Forward Declaration

- Class friendships typically require classes reference each other
 - Presents problem
 - How can "both" be declared at same time?
- Requires forward declaration
 - Simple class heading given inside other: class Queue; //Forward Dec.
 - Announces "class Queue will exist"

Iterators

- Construct for cycling through data
 - Like a "traversal"
 - Allows "whatever" actions required on data
- Pointers typically used as iterators
 - Seen in linked list implementation

Pointers as Iterators

- Recall: linked list: "prototypical" data structure
- Pointer: "prototypical" example of iterator
 - Pointer used as iterator by moving thru linked list node by node starting at head:
 - Example: Node_Type *iterator; for (iterator = Head; iterator != NULL; iterator=iterator->Link) Do Action

Iterator Classes

- More versatile than pointer
- Typical overloaded operators:

```
++ advances iterator to next item
```

-- retreats iterator to previous item

== Compares iterators

!= Compare for not equal

* Accesses one item

 Data structure class would have members: begin(): returns iterator to 1st item in structure end(): returns iterator to test if at end

Iterator Class Example

Cycle through data structure named ds:

```
for (i=ds.begin();i!=ds.end();i++)
 process *i //*i is current data item
```


• i is name of iterator

Trees Introduction

- Trees can be complex data structures
- Only basics here:
 - Constructing, manipulating
 - Using nodes and pointers
- Recall linked list: nodes have only one pointer → next node
- Trees have two, & sometimes more, pointers to other nodes

Tree Structure: **Display 17.35** A Binary Tree (1 of 2)

A Binary Tree

Tree Structure: **Display 17.35** A Binary Tree (2 of 2)

Tree Properties

- Notice paths
 - From top to any node
 - No "cycles" follow pointers, will reach "end"
- Notice here each node has two links
 - Called binary tree
 - Most common type of tree
- Root node
 - Similar to linked list's head
- Leaf nodes
 - Both link variables are NULL (no subtrees)

Trees and Recursion

- Note tree's "recursive structure"
- Each node has two subtrees
 - Each subtree has two subtrees
 - Etc., etc.
- Makes trees amenable to recursive algorithms
 - For searching especially!

Tree Processing

• Preorder Processing:

- 1. Process data in root node
- 2. Process left subtree
- 3. Process right subtree

In-order Processing:

- 1. Process left subtree
- 2. Process data in root
- 3. Process right subtree

Postorder Processing:

- 1. Process left subtree
- 2. Process right subtree
- 3. Process data in root

Tree Storage

- Our example stored values in special way:
 - Called binary search tree storage rule:
 - 1. values in left subtree less than root value
 - 2. values in right subtree greater than root
 - 3. rule applies recursively to each subtree
- Trees using this storage mechanism:
 - Called binary search tree (BST)
 - Traversals:
 In-order processing → values "in order" (from smallest to largest)

Summary 1

- Node is struct or class object
 - One or more members is pointer
 - Nodes connected by member pointers
 - Produce structures that grow and shrink at runtime
- Linked list
 - List of nodes where each node points to next
 - In a doubly linked lists there are pointers in both directions
- End of linked list marked with NULL pointer

Summary 2

- Stack is LIFO data structure
- Queue is FIFO data structure
- Hash Tables are data structures for quick storage and retrieval; can be implemented with a linked list
- Sets can be implemented with linked lists
- Iterator construct allows cycling through data items in given data structure
- Tree data structures
 - Nodes have two member pointers
 - Each point to other nodes/subtrees
- Binary search tree
 - Special storage rules allow rapid searches