


3. Linked List Data Structure

What is Pointer?

Pointer contains memory address of a particular type of data. In C++, we use * to declare a pointer.


What is Structure (in C++)?


What is Linked List?

A linked list consists of nodes of data which are connected to other nodes. There are several types of linked lists.


E.g1:


E.g2:


E.g3:


Common operations of Linked List are:

initializeList() - initializes the list as empty list.

insertFirstElt(int elt) - inserts a new element into an empty list.

insertAtFront(int elt) - inserts an element at the beginning of the list.

insertAtEnd(int elt) - inserts an element at the end of the list (appendElt or appendNode).

insertAfter(int oldElt, int newElt) - inserts an element after a specified element.

deleteElt(int elt) - deletes a specified element.


displayList() - displays all the elements in the list

isEmpty() - returns true if the list has no elements, false otherwise.


isFull() - returns false if the list is full, false otherwise.

Structural Diagrams of Linked List Operations:


- 1. initializeList() head /
- 2. insertFirstElt(5)


3.insertAtFront(3)


4. insertAtEnd(8)


5. insertAfter(5,7)


6. deleteElt(5):


```
Implementation of Linked List Operations:
```

```
#include<iostream.h>
#include<conio.h>
class LinkedList
private:
 struct listNode
 {
 int data;
 listNode
 listNode* next;
 };
 listNode* head;
 head
public:
 LinkedList();
 void initializeList();
 void insertFirstElt(int elt);
 void insertAtFront(int elt);
 void insertAtEnd(int elt);
 void insertAfter(int oldElt, int newElt);
 void deleteElt(int elt);
 void displayList();
 int isEmpty();
 int isFull();
}
LinkedList::LinkedList() //Constructor
{
 head=NULL;
void LinkedList::initializeList()
{
 head=NULL;
 head
}
void LinkedList::insertFirstElt(int elt)
 head=new listNode;
 head
 head->data=elt;
 head->next=NULL;
}
 5
void LinkedList::insertAtFront(int elt)
 head
 listNode *newNode;
 newNode=new listNode;
 newNode
 newNode->data=elt;
```

```
newNode->next=head;
 head=newNode:
}
void LinkedList::insertAtEnd(int elt)
 listNode *newNode, *curNode;
 newNode=new listNode:
 newNode->data=elt;
 head
 newNode->next=NULL;
 if (!head)
 newNode
 head=newNode;
 else
 {
 curNode=head;
 while (curNode->next != NULL)
 curNode = curNode->next;
 curNode->next = newNode;
 }
}
void LinkedList::insertAfter(int oldElt, int newElt)
 3
 head
}
void LinkedList::deleteElt(int elt)
 data
 data
 data
 next
 head
}
void LinkedList::displayList()
 listNode* curNode;
 curNode=head;
 while (curNode)
 {
 cout<<curNode->data<<" ";
 curNode=curNode->next;
 }
}
int LinkedList::isEmpty()
{
 if (head== NULL)
 return 1;
 else
 return 0;
}
```

```
int LinkedList::isFull() //It always returns false.

{
 return 0;
}

void main()
{
 clrscr();
 LinkedList lst;
 lst.insertAtEnd(4);
 lst.insertAtEnd(6);
 lst.insertAtEnd(5);
 lst.displayList();
}
```

Advantages of Linked List:

Easy to insert and delete elements.
Unlike array, memory space is not wasted in linked list.

Disadvantages of Linked List:

Slow in searching.