```
// Return the number of nodes in a list (while-loop version)
int Length (struct node * head) (
int count = 0;
struct node* current " head;
while (current (= NULL) (
// for (current = head; current != NULL; current = current = next) {
current = current-snext;
return (count) /
void BasicsCaller() {
struct node* head;
int len;
head = BuildOneTwoThree(); // Start with {1, 2, 3}
Push (Shead, 13); // Push 13 on the front, yielding (13, 1, 2, 3) // (The '&' is because head is passed
// as a reference pointer.)
Push (& (head->next), 42); // Push 42 into the second position
// yielding {13, 42, 1, 2, 3}
// Demonstrates a use of '&' on
// the .next field of a node.
// (See technique #2 below.)
len = Length(head); // Computes that the length is 5.
1 — Count() Solution
A straightforward iteration down the list - just like Length().
int Count (struct node* head, int searchFor) (
struct node* current = head;
int count = 0;
while (current != NULL) [
if (current->data == searchFor) count++)
current = current->next;
return count;
Alternately, the iteration may be coded with a for loop instead of a while ...
int Count2 (struct node* head, int searchFor) {
struct node* current;
int count = 0;
```

2 — GetNth() Solution

return count;

if (current->data == searchFor) count++;

Combine standard list iteration with the additional problem of counting over to find the right node. Off-by-one errors are common in this sort of code. Check it carefully against a simple case. If it's right for n=0, n=1, and n=2, it will probably be right for n=1000. int GetNth(struct node* head, int index) (struct node* current = head; int count = 0; // the index of the node we're currently looking at while (current != NULL) (if (count == index) return(current->data); count++; current = current->next; assert(0); // if we get to this line, the caller was asking // for a non-existent element so we assert fail.

for (current = head; current != NULL; current = current->next) {

3 — DeleteList() Solution

Delete the whole list and set the head pointer to NULL. There is a slight complication inside the loop, since we need extract the .next. pointer before we delete the node, since after the delete it will be technically unavailable, void DeleteList(struct node** headRef) {
 struct node* current = *headRef; // deref headRef to get the real head struct node* next;
 while (current != NULL) {
 next = current->next; // note the next pointer
 free(current); // delete the node
 current = next; // advance to the next node
}
*headRef = NULL; // Again, deref headRef to affect the real head back
// in the caller.
}

4 - Pop() Solution

Extract the data from the head node, delete the node, advance the head pointer to point at the next node in line. Uses a reference parameter since it changes the head pointer. int Pop(struct node** headRef) {
 struct node* head;
 int result;
 head = *headRef;
 assert(head != NULL);
 result = head->data; // pull out the data before the node is deleted
 *headRef = head->next; // unlink the head node for the caller
 // Note the * -- uses a reference-pointer
 // just like Push() and DeleteList().
 free(head); // free the head node
 return(result); // don't forget to return the data from the link

8 - Append() Solution

The case where the 'a' list is empty is a special case handled first — in that case the 'a' head pointer needs to be changed directly. Otherwise we iterate down the 'a' list until we find its last node with the test (current->next != NULL), and then tack on the 'b' list there. Finally, the original 'b' head is set to NULL. This code demonstrates extensive use of pointer reference parameters, and the common problem of needing to locate the last node in a list. (There is also a drawing of how Append() uses memory below.) void Append(struct node** aRef, struct node** bRef) (

```
idst node in a list. (There is also a drawing of how Append() uses memory below.)
void Append(struct node** aRef, struct node** bRef) {
 struct node* current;
 if (*aRef == NULL) { // Special case if a is empty
 *aRef = *bRef;
}
else { // Otherwise, find the end of a, and append b there
 current = *aRef;
while (current->next != NULL) { // find the last node
 current = current->next;
}
current->next = *bRef; // hang the b list off the last node
}
*bRef=NULL; // NULL the original b, since it has been appended above
```


9 — FrontBackSplit() Solution

```
Two solutions are presented...
// Uses the "count the nodes" strategy
void FrontBackSplit (struct node* source,
struct node** frontRef, struct node** backRef) {
int len = Length (source) ;
int i;
struct node* current = source;
25
if (len < 2) (
*frontRef = source;
*backRef = NULL;
else {
int hopCount = (len-1)/2; //(figured these with a few drawings)
for (i = 0; i<hopCount; i++) {
current = current->next;
// Now cut at current
*frontRef = source;
*backRef = current->next;
current->next = NULL;
// Uses the fast/slow pointer strategy
void FrontBackSplit2 (struct node* source,
struct node** frontRef, struct node** backRef) {
struct node* fast;
struct node* slow;
if (source==NULL | source->next==NULL) { // length < 2 cases
*frontRef = source;
*backRef = NULL;
else (
slow = source;
fast = source->next;
// Advance 'fast' two nodes, and advance 'slow' one node
while (fast != NULL) {
fast = fast->next;
if (fast != NULL) {
slow = slow->next;
fast = fast->next;
// 'slow' is before the midpoint in the list, so split it in two
// at that point.
*frontRef = source;
*backRef = slow->next;
slow->next = NULL;
```

10 — RemoveDuplicates() Solution

Since the list is sorted, we can proceed down the list and compare adjacent nodes. When adjacent nodes are the same, remove the second one. There's a tricky case where the node after the next node needs to be noted before the deletion.

```
// Remove duplicates from a sorted list
void RemoveDuplicates(struct node* head) {
 struct node* current = head;
 if (current == NULL) return; // do nothing if the list is empty
 // Compare current node with next node
```


18 — RecursiveReverse() Solution

Probably the hardest part is accepting the concept that the

RecursiveReverse (&rest) does in fact reverse the rest. Then then there's a trick to getting the one front node all the way to the end of the list. Make a drwaing to see how the trick works.

```
void RecursiveReverse(struct node** headRef) {
 struct node* first;
 struct node* rest;
 if (*headRef == NULL) return; // empty list base case
 first = *headRef; // suppose first = {1, 2, 3}
 rest = first->next; // rest = {2, 3}
 if (rest == NULL) return; // empty rest base case
 RecursiveReverse(&rest); // Recursively reverse the smaller {2, 3} case
 // after: rest = {3, 2}
 first->next->next = first; // put the first elem on the end of the list
 first->next = NULL; // (tricky step -- make a drawing)
 *headRef = rest; // fix the head pointer
}
```