Chapter 17 - Linked Lists

Spring 2022

Objectives (1 of 2)

In this chapter, you will:

- Learn about linked lists
- Become familiar with the basic properties of linked lists
- Explore the insertion and deletion operations on linked lists
- Discover how to build and manipulate a linked list
- Learn how to implement linked lists as ADTs

Objectives (2 of 2)

- Learn how to create linked list iterators
- Learn how to implement the basic operations on a linked list
- Learn how to create unordered linked lists
- Learn how to create ordered linked lists
- Learn how to construct a
- Become familiar with circular linked lists doubly linked list

Introduction

- Data can be organized and processed sequentially using an array, called a sequential list
- Problems with an array
 - Array size is fixed
 - **Unsorted array**: searching for an item is slow
 - Sorted array: insertion and deletion is slow because it requires data movement

Linked Lists (1 of 3)

- **Linked list**: a collection of items (**nodes**) containing two components:
 - Data
 - Address (**link**) of the next node in the list

Structure of a node

Linked Lists (2 of 3)

Linked List

Linked Lists (3 of 3)

- A node is declared as a class or struct
 - Data type of a node depends on the specific application
 - Link component of each node is a pointer

```
struct nodeType {
 int info;
 nodeType* link;
};
```

Variable declaration:

```
nodeType* head = nullptr;
```

Linked Lists: Some Properties (1 of 3) - Example: linked list with four nodes (Figure 17-4)

FIGURE 17-4 Linked list with four nodes

	Value	Explanation
head	2000	
head->info	17	Because head is 2000 and the info of the node at location 2000 is 17
head->link	2800	
head->link->info	92	Because head->link is 2800 and the info of the node at location 2800 is 92

Linked Lists: Some Properties (2 of 3)

current = head;

• Copies value of head into current

FIGURE 17-5 Linked list after the statement current = head; executes

	Value
current	2000
current->info	17
current->link	2800
current->link->info	92

Linked Lists: Some Properties (3 of 3)

current = current->link;

FIGURE 17-6 List after the statement current = current->link; executes

	value
current	2800
current->info	92
current->link	1500
current->link->info	63

Traversing a Linked List (1 of 2)

- Basic operations of a linked list:
 - Search for an item in the list
 - Insert an item in the list

- Delete an item from the list
- **Traversal**: given a pointer to the first node of the list, step through the nodes of the list

Traversing a Linked List (2 of 2)

• To traverse a linked list:

```
current = head;
while (current != nullptr) {
 // Process the current node
 current = current->link;
}
```

• Example:

```
current = head;
while (current != nullptr) {
 cout << current->info << ' ';
 current = current->link;
}
```

Item Insertion and Deletion

• Definition of a node:

```
struct nodeType {
 int info{}; // default (0)
 nodeType* link{}; // default (nullptr)
};
```

• Variable declaration:

```
nodeType* head = nullptr;
nodeType* tail{};
nodeType* p{};
nodeType* q{};
nodeType* newNode{};
```

Insertion (1 of 4)

• To insert a new node with info 50 after p in this list:


```
head 45 65 34 76
```

FIGURE 17-7 Linked list before item insertion

```
newNode = new nodeType; // create newNode
newNode->info = 50; // store 50 in new node
newNode->link = p->link;
p->link = newNode;
```

Insertion (2 of 4)

TABLE 17-1 Inserting a Node in a Linked List

Insertion (3 of 4)

• Can use two pointers to simplify the insertion code somewhat:

FIGURE 17-9 List with pointers p and q

• To insert newNode between p and q:

```
newNode->link = q;
p->link = newNode;
```

Insertion (4 of 4)

TABLE 17-2 Inserting a Node in a Linked List Using Two Pointers

Deletion (1 of 3)

FIGURE 17-10 Node to be deleted is with info 34

```
p->link = p->link->link;
```


FIGURE 17-11 List after the statement p->link = p->link->link executes.

Deletion (2 of 3)

- Node with info 34 is removed from the list, but memory is still occupied
 - Node is dangling
 - Must keep a pointer to the node to be able to deallocate its memory

```
q = p->link;
p->link = q->link;
delete q;
```

Deletion (3 of 3)

TABLE 17-3 Deleting a Node from a Linked List

Statement	Effect
q = p->link;	head 45 65 34 76 76
p->link = q->link;	head 45 65 76 76 76 76
deleteq;	head 45 65 76

Building a Linked List

- If data is unsorted, the list will be unsorted
- Can build a linked list forward or backward
 - **Forward**: a new node is always inserted at the end of the linked list
 - **Backward**: a new node is always inserted at the beginning of the list

Building a Linked List Forward (1 of 4)

- Need three pointers to build the list:
 - One to point to the first node in the list, which cannot be moved
 - One to point to the last node in the list
 - One to create the new node
- Example:
 - Data: 2 15 8 24 34

Building a Linked List Forward (2 of 4)

FIGURE 17-12 Empty list

FIGURE 17-13 newNode with info 2

FIGURE 17-14 List after inserting newNode in it

Building a Linked List Forward (3 of 4)

FIGURE 17-15 List and newNode with info 15

FIGURE 17-16 List after inserting newNode at the end

Building a Linked List Forward (4 of 4)

• Now repeat this process three more times:

FIGURE 17-17 List after inserting 8, 24, and 34

Building a Linked List Backward

- Algorithm to build a linked list backward:
 - Initialize first to nullptr
 - For each item in the list
 - Create the new node, newNode
 - Store the data in newNode
 - Insert newNode before first
 - Update the value of the pointer first

Linked List as an ADT (1 of 4)

• Basic operations on linked lists:

- Initialize the list
- Determine whether the list is empty
- Print the list
- Find the length of the list
- Destroy the list
- Retrieve info contained in the first or last node
- Search the list for a given item

Linked List as an ADT (2 of 4)

- Basic operations on linked lists (cont'd.):
 - Insert an item in the list
 - Delete an item from the list
 - Make a copy of the linked list

Linked List as an ADT (3 of 4)

- Two general types of linked lists:
 - Sorted and unsorted lists
- Algorithms to implement the operations search, insert, and remove differ slightly for sorted and unsorted lists
- abstract **classlinkedListType** will implement basic linked list operations
 - Derived classes: unorderedLinkedList and orderedLinkedList

Linked List as an ADT (4 of 4)

- For an unordered linked list, can insert a new item at either the end or the beginning
 - buildListForward inserts item at the end
 - **buildListBackward** inserts item at beginning
- Will need two functions:
 - insertFirst and insertLast
- Will use two pointers in the list:
 - first and last

Structure of Linked List Nodes

- Each node has two member variables
- We implement the node of a linked list as a struct
- Definition of the struct nodeType:

```
template <class T>
struct nodeType {
 T info{};
 nodeType<T>* link{};
};
```

Member Variables of the class linkedListType

- **linkedListType** has three member variables:
 - Two pointers: first and last
 - count: the number of nodes in the list

Linked List Iterators (1 of 4)

- To process each node of the list
 - List must be traversed, starting at first node
- **Iterator**: object that produces each element of a container, one element at a time
 - The two most common iterator operations: ++ (the pre-increment operator)* (the dereferencing operator)

Linked List Iterators (2 of 4)

- An iterator is an object
 - Need to define a class (linkedListIterator) to create iterators to objects of the class linkedListType
 - Will have one member variable to refer to the current node

Linked List Iterators (3 of 4)

```
linkedListIterator<Type>
-*current: nodeType<Type>
+linkedListIterator()
+linkedListIterator(nodeType<Type>)
+operator*(): Type
+operator++(): linkedListIterator<Type>
+operator==(const linkedListIterator<Type>&) const: bool
+operator!=(const linkedListIterator<Type>&) const: bool
```

FIGURE 17-19 UML class diagram of the class linkedListIterator

Linked List Iterators (4 of 4)

```
linkedListType<Type>
#count: int
#*first: nodeType<Type>
#*last: nodeType<Type>
+operator=(const linkedListType<Type>&):
 const linkedListType<Type>&
+initializeList(): void
+isEmptyList() const: bool
+print() const: void
+length() const: int
+destroyList(): void
+front() const: Type
+back() const: Type
+search(const Type&) const = 0: bool
+insertFirst(const Type&) = 0: void
+insertLast(const Type&) = 0: void
+deleteNode(const Type&) = 0: void
+begin(): linkedListIterator<Type>
+end(): linkedListIterator<Type>
+linkedListType()
+linkedListType(const linkedListType<Type>&)
+~linkedListType()
-copyList(const linkedListType<Type>&): void
```

FIGURE 17-20 UML class diagram of the class linkedListType

Default Constructor

- Default constructor:
 - Initializes the list to an empty state

```
template <class T>
doublyLinkedList<T>::doublyLinkedList() {
 count = 0;
 first = nullptr;
 last = nullptr;
}
```

- Or, using a member initialization list:

```
template <class T>
doublyLinkedList<T>::doublyLinkedList()
: count(0), first(nullptr), last(nullptr) {}
```

Destroy the List

- Function **destroyList**:
 - Traverses the list to deallocate memory occupied by each node
 - Once list is destroyed, sets pointers **first** and **last** to nullptr and count to 0

Initialize the List

- Function **initializeList**:
 - Initializes list to an empty state
- Since constructor already did this, **initializeList** is used to reinitialize an existing list

Print the List

- Function **print**:
 - Prints data contained in each node
 - Traverses the list using another pointer

Length of a List

- Function **length**:
 - Returns the count of nodes in the list
 - Uses the **count** variable

Retrieve the Data of the First or Last Node

- Function **front**:
 - Returns the info contained in the first node
 - If list is empty, program will be terminated
- Function back:
 - Returns the info contained in the last node
 - If list is empty, program will be terminated

Begin and End

- Function **begin**:
 - Returns an iterator to the first node in the list
- Function end:
 - Returns an iterator to one past the last node in the list

Copy the List

- Function **copyList**:
 - Makes an identical copy of a linked list
- Steps:
 - Create a node called newNode
 - Copy the **info** of the original node into **newNode**
 - Insert **newNode** at the end of the list being created

Destructor & Copy Constructor

Destructor:

- Deallocates memory occupied by nodes when the class object goes out of scope
- Calls destroyList to traverse the list and delete each node
- Copy constructor:
 - Makes an identical copy of the linked list
 - Calls function copyList

Overloading the Assignment Operator

- Definition of the function to overload the assignment operator
 - Similar to the copy constructor

Unordered Linked Lists (1 of 2)

- class unorderedLinkedList
 - Derived from the abstract class linkedListType
 - Implements the operations **search**, **insertFirst**, **insertLast**, and **deleteNode**

Unordered Linked Lists (2 of 2)

FIGURE 17-21 UML class diagram of the class unorderedLinkedList and inheritance hierarchy

Unordered Linked List: Search the List

- Function **search**:
 - Searches the list for a given item
- Steps:
 - Compare search item with current node in the list
 - If info of current node is the same as search item, stop the search
 - Otherwise, make the next node the current node
 - Repeat Step 1 until item is found or until no more data is left in the list

Insert the First Node

- Function **insertFirst**:
 - Inserts a new item at the beginning of the list
- Steps:
 - Create a new node
 - Store the new item in the new node

- Insert the node before first
- Increment **count** by 1

Insert the Last Node

- Function **insertLast**:
 - Inserts a new node after last
 - Similar to insertFirst function

Delete a Node (1 of 6)

- Function **deleteNode**:
 - Deletes a node with given info from the list
 - Several possible cases to manage
- **Case 1**: List is empty
 - If the list is empty, output an error message
- Case 2: Node to be deleted is the first node
 - Adjust the pointer **first** and count
 - If no other nodes, set first and last to nullptr

Delete a Node (2 of 6)

FIGURE 17-23 list with more than one node

FIGURE 17-24 list after deleting node with info 28

Delete a Node (3 of 6)

Case 3: Node to be deleted is not the first one – Case 3a: Node to be deleted is not last one – Update link field of the previous node – Case 3b: Node to be deleted is the last node – Update link field of the previous node to nullptr – Update last pointer to point to previous node

Delete a Node (4 of 6)

FIGURE 17-25 list before deleting 37

FIGURE 17-26 list after deleting 37

Delete a Node (5 of 6)

FIGURE 17-27 list before deleting 54

FIGURE 17-28 list after deleting 54

Delete a Node (6 of 6)

- **Case 4**: Node to be deleted is not in the list
 - List requires no adjustment
 - Simply fail silently, or output an error message

Ordered Linked Lists (1 of 2)

- orderedLinkedList: derived from class linkedListType
 - Provides definitions of the abstract functions insertFirst, insertLast, search, and deleteNode

- Assume that elements of an ordered linked list are arranged in ascending order
- Include the function **insert** to insert an element in an ordered list at its proper place

Ordered Linked Lists (2 of 2)

FIGURE 17-29 UML class diagram of the class orderedLinkedList and the inheritance hierarchy

Ordered Linked Lists: Search the List

- Steps:
 - Compare the search item with the current node in the list
 - If info of current node is >= to search item, stop search
 - Otherwise, make the next node the current node
 - Repeat Step 1 until an item in the list >= to search item is found, or no more data is left in the list

Insert a Node (1 of 5)

- **Case 1**: The list is empty
 - New node becomes first node

FIGURE 17-30 list

Insert a Node (2 of 5)

- **Case 2**: List is not empty, and the item to be inserted is smaller than smallest item in list
 - New node goes at beginning of list

FIGURE 17-32 list after inserting 10

Insert a Node (3 of 5)

- **Case 3**: New item to be inserted somewhere in list
 - **Case 3a**: New item is larger than largest item
 - New item is inserted at end of list
 - **Case 3b**: Item to be inserted goes somewhere in the middle of the list

Insert a Node (4 of 5)

FIGURE 17-33 list before inserting 65

FIGURE 17-34 list after inserting 65

Insert a Node (5 of 5)

FIGURE 17-35 list before inserting 27

FIGURE 17-36 list after inserting 27

Insert First and Insert Last

- Functions insertFirst and insertLast
 - Must insert new item at the proper place to ensure resulting list is still sorted
- These functions are not actually used
 - Definitions must be provided because they are declared as abstract in the parent class
- Function insertNode is used to insert at the proper place

Delete a Node

- Case 1: List is initially empty -> error
- **Case 2**: Item to be deleted is first node in list
 - Adjust the head (first) pointer
- Case 3: Item is somewhere in the list
 - **current** points to node with item to delete
 - **trailCurrent** points to node previous to the one pointed to by **current**
- Case 4: Item is not in the list -> error

Doubly Linked Lists (1 of 2)

- **Doubly linked list**: every node has next and back pointers
 - Can be traversed in either direction

FIGURE 17-39 Doubly linked list

Doubly Linked Lists (2 of 2)

- Operations:
 - Initialize or destroy the list
 - Determine whether the list is empty
 - Search the list for a given item
 - Retrieve the first or last element of the list
 - Insert or delete an item

- Find the length of the list
- Print the list
- Make a copy of the list

Doubly Linked List: Default Constructor

- Default constructor:
 - Initializes doubly-linked list to empty state
 - Sets **first** and **last** to nullptr, and count to 0
- isEmptyList:
 - Returns true if list is empty, false otherwise

Destroy the List & Initialize the List

- Function **destroy**:
 - Deletes all the nodes in the list, leaving list in an empty state
 - Sets count to 0
- Function initializeList:
 - Reinitializes doubly linked list to an empty state
 - Uses the **destroy** operation

Length of the List & Print the List

- Function **length**
 - Returns the count of nodes in the list
- Function print
 - Traverses the list
 - Outputs the info contained in each node
- Function **reversePrint**
 - Traverses list in reverse order using back links
 - Outputs the info in each node

Doubly Linked List: Search the List

- Function **search**:
 - Returns true if search item is found, otherwise false
 - Algorithm is same as that for an ordered linked list

First and Last Elements

- Function front
 - Returns first element of the list
- Function **back**
 - Returns last element of the list
- If list is empty, both functions will terminate the program

Insert a Node (1 of 2)

• Four insertion cases:

- **Case 1**: Insertion in an empty list
- **Case 2**: Insertion at beginning of a nonempty list
- Case 3: Insertion at end of a nonempty list
- **Case 4**: Insertion somewhere in nonempty list
- Cases 1 & 2 require update to pointer first
- Cases 3 & 4 are similar:
 - After inserting item, increment count by 1

Insert a Node (2 of 2)

FIGURE 17-40 Doubly linked list before inserting 20

FIGURE 17-41 Doubly linked list after inserting 20

Delete a Node (1 of 3)

- **Case 1**: The list is empty
- **Case 2**: The item to be deleted is first node in list
 - Must update the pointer **first**
- **Case 3**: Item to be deleted is somewhere in the list
- **Case 4**: Item to be deleted is not in the list
- After deleting a node, count is decremented by 1

Delete a Node (2 of 3)

FIGURE 17-42 Doubly linked list before deleting 17

FIGURE 17-43 List after adjusting the links of the nodes before and after the node with info 17

Delete a Node (3 of 3)

FIGURE 17-44 List after deleting the node with info 17

Circular Linked Lists (1 of 2)

• **Circular linked list**: a linked list in which the last node points to the first node

FIGURE 17-45 Circular linked lists

Circular Linked Lists (2 of 2)

- Operations on a circular list:
 - Initialize the list (to an empty state)
 - Determine if the list is empty
 - Destroy the list
 - Print the list
 - Find the length of the list
 - Search the list for a given item
 - Insert or delete an item
 - Copy the list

Summary (1 of 3)

- A linked list is a list of items (nodes)
 - Order of the nodes is determined by the address (link) stored in each node
- Pointer to a linked list is called head or first
- A linked list is a dynamic data structure
- The list length is the number of nodes

Summary (2 of 3)

- Insertion and deletion does not require data movement
 - Only the pointers are adjusted
- A (single) linked list is traversed in only one direction
- Search of a linked list is sequential
- The head pointer is fixed on first node
- Traverse: use a pointer other than head

Summary (3 of 3)

- Doubly linked list
 - Every node has two links: next and previous
 - Can be traversed in either direction
 - Item insertion and deletion require the adjustment of two pointers in a node
- A linked list in which the last node points to the first node is called a circular linked list

Questions?