C Programming


Linked Lists

Self-Referential Structures

- Self-referential structures have pointer members that hold the address of the same structure type.
 - The pointer members allow the linking together of an unspecified number of such structures.

Pictorial Representation

To help us understand and think about self-referential structures, we use pictures:


The data The pointer members. member.

An Example

```
struct list {
 data;
 int
 struct list *next;
struct list a, b, c;
a.data = 1; The result of these
b.data = 2; declarations and
c.data = 3; initializations is pictured
 below:
a.next = b.next = c.next = NULL;
 NULL
```

Continuation of Example


Now we can use the links to retrieve data from successive elements.

Linear Linked Lists

- A linked list has a head pointer that addresses the first element of the list.
 - Then the pointer member in each structure in the list points to a successor structure.
 - The last structure has its pointer member set to NULL.
- Typically, a linked list is created dynamically.

Dynamic Storage Allocation

- "Dynamic" storage allocation refers to allocation of storage during program execution time, rather than during compile time.
 - Utility functions such as malloc()
 are provided in the standard library
 to allocate storage dynamically.
 - malloc() stands for "memory allocation".

Header File for Example of Dynamic Creation of a Linked List


Example of Dynamic Allocation of a Linked List

```
head = malloc(sizeof(ELEMENT));
head->d = 'n';
head->next = NULL;
 head -
 NULL
head->next = malloc(sizeof(ELEMENT));
head->next->d = 'e';
head->next->next = NULL:
 head —
 NULL
 head->next->next = malloc(sizeof(ELEMENT));
 head \rightarrow next \rightarrow next \rightarrow d = w';
 head->next->next->next = NULL;
 head-
 NULL
```

List Operations

- Basic List Operations
 - Creating a list
 - Counting the elements
 - Looking up an element
 - Inserting an element
 - Deleting an element

Singly Linked Lists


Empty List

• Empty Linked list is a single pointer having the value of NULL.

```
head = NULL;
```

Counting the Elements in a List

```
/* Count the elements recursively */
#include "list.h"
int count(LINK head)
 if (head == NULL)
 return 0;
 else
 return(1 + count(head->next));
```


Lookup c in the List Pointed to by head

```
#include "list.h"


LINK lookup(DATA c, LINK head)
{
 if (head == NULL)
 return NULL;
 else if (c == head->d)
 return head;
 else
 return(lookup(c, head->next));
}
```

Illustration of Insertion of a New List Element

Before insertion:


After insertion:


Recursive Function to Insert an Element in a List

```
#include "list.h"
void insert(LINK p1, LINK p2, LINK q)
 p1->next = q; /* insertion */
 q->next = p2;
p1
```

Deleting an Element from a List

p->next = q->next;


Note that the deleted node is now garbage (of no use). Its storage can be returned to the system by using the standard library function free().

Recursive Deletion of a List

```
/* Recursive deletion of a list. */
#include "list.h"
void delete list(LINK head)
 if (head != NULL) {
 delete list(head->next);
 free(head); /* release storage */
```

Demonstration Structures

```
struct date rec {
 int month;
 int day;
 int year;
}; /* year is stored as yyyy */
struct friend_rec {
 fname[15]; /* assume first name is stored in caps */
 char
 phone[9]; /* local number only, such as 555-1234 */
 char
 struct date rec birthday;
};
struct my friends {
 struct friend rec a friend;
 struct my friends *next;
struct date rec
 dob;
struct friend rec friend;
struct my_friends *head, *current, *new;
```