Data Structures

8. Linked Lists

Roadmap

- List as an ADT
- An array-based implementation of lists
- Introduction to linked lists
- A pointer-based implementation in C++
- Variations of linked lists

Linked List Using Pointers-Based Implementation of Lists

Linked List

- Linked list nodes composed of two parts
 - Data part
 - > Stores an element of the list
 - Next part
 - > Stores link/pointer to next element
 - > Stores Null value, when no next element.

Simple Linked List Class (1)

- We use two classes: Node and List
- Declare Node class for the nodes
 - data: double-type data in this example
 - next: a pointer to the next node in the list

```
class Node {
 public:
 double data; // data
 Node* next; // pointer to next
};
```

Simple Linked List Class (2)

- Declare List, which contains
 - head: a pointer to the first node in the list
 - Since the list is empty initially, head is set to NULL

```
class List {
 public:
 List(void) { head = NULL; } // constructor
 ~List(void);
 // destructor
 bool IsEmpty() { return head == NULL; }
 Node* InsertNode(int index, double x);
 int FindNode(double x);
 int DeleteNode(double x);
 void DisplayList(void);
 private:
 Node* head;
};
```

Simple Linked List Class (3)

Operations of List

- IsEmpty: determine whether or not the list is empty
- InsertNode: insert a new node at a particular position
- FindNode: find a node with a given value
- DeleteNode: delete a node with a given value
- DisplayList: print all the nodes in the list

- Node* InsertNode(int index, double x)
 - Insert a node with data equal to x after the index elements
 - If the insertion is successful.
 - > Return the inserted node
 - > Otherwise, return NULL
 - If index is < 0 or > length of the list, the insertion will fail

Steps

- 1. Locate the element at the index position
- 2. Allocate memory for the new node, copy data into node
- 3. Point the new node to its successor (next node)
- 4. Point the new node's predecessor (preceding node) to the new node

Insertion After The Last Element (1)

- Suppose last points to the last element of the list
 - We can add a new last item x by doing this


```
last->next = new Node();
last = last->next;
last->data = x;
last->next = null;
```

Steps

- Locate the index element
- Allocate memory for the new node
- Copy data into node
- Point the new node to its successor (next node)
- Point the new node's predecessor (preceding node) to the new node

Insertion After The Last Element (2)

- Suppose last points to the last element of the list
 - We can add a new last item x by doing this


```
last->next = new Node();
last = last->next;
last->data = x;
last->next = null;
```

Steps

- Locate the index element
- Allocate memory for the new node
- Copy data into node
- Point the new node to its successor (next node)
- Point the new node's predecessor (preceding node) to the new node

Insertion After The Last Element (3)

- Suppose last points to the last element of the list
 - We can add a new last item x by doing this


```
last->next = new Node();
last = last->next;
last->data = x;
last->next = null;
```

Steps

- Locate the index element
- Allocate memory for the new node
- Copy data into node
- Point the new node to its successor (next node)
- Point the new node's predecessor (preceding node) to the new node

Insertion After The Last Element (4)

- Suppose last points to the last element of the list
 - We can add a new last item x by doing this


```
last->next = new Node();
last = last->next;
last->data = x;
last->next = null;
```

Steps

- Locate the index element
- Allocate memory for the new node
- Copy data into node
- Point the new node to its successor (next node)
- Point the new node's predecessor (preceding node) to the new node

Insertion After The Last Element (4)

- Suppose last points to the last element of the list
 - We can add a new last item x by doing this


```
last->next = new Node();
last = last->next;
last->data = x;
last->next = null;
```

Steps

- Locate the index element
- Allocate memory for the new node
- Copy data into node
- Point the new node to its successor (next node)
- Point the new node's predecessor (preceding node) to the new node

- Suppose current points to the middle element of the list
 - We can add a new last item x by doing this


```
tmp = new Node();
tmp->data= x;
tmp->next = current->next;
current->next = tmp;
```

- Suppose current points to the middle element of the list
 - We can add a new last item x by doing this

Steps

- Locate the index element
- Allocate memory for the new node
- Copy data into node
- Point the new node to its successor (next node)
- Point the new node's predecessor (preceding node) to the new node

```
tmp
tmp = new Node();
tmp->data= x;
tmp->next = current->next;
current->next = tmp;
```

- Suppose current points to the middle element of the list
 - We can add a new last item x by doing this

Steps

- Locate the index element
- Allocate memory for the new node
- Copy data into node
- Point the new node to its successor (next node)
- Point the new node's predecessor (preceding node) to the new node

```
tmp
tmp = new Node();
tmp->data= x;
tmp->next = current->next;
current->next = tmp;
```

- Suppose current points to the middle element of the list
 - We can add a new last item x by doing this

Steps

- Locate the index element
- Allocate memory for the new node
- Copy data into node
- Point the new node to its successor (next node)
- Point the new node's predecessor (preceding node) to the new node

```
tmp
tmp = new Node();
tmp->data= x;
tmp->next = current->next;
current->next = tmp;
```

- Suppose current points to the middle element of the list
 - We can add a new last item x by doing this

Steps

Point the new node to its successor (next node)

Point the new node's predecessor (preceding node) to the new node

```
tmp = new Node();
tmp->data= x;
tmp->next = current->next;
current->next = tmp;
```

- Possible cases of InsertNode
 - 1. Insert into an empty list
 - 2. Insert in front
 - 3. Insert at back
 - 4. Insert in middle
- In fact, only need to handle two cases
 - Insert as the first node (Case 1 and Case 2)
 - Insert in the middle or at the end of the list (Case 3 and Case 4)

Node* List::InsertNode(int index, double x) {

Try to locate index'th node. If it doesn't exist, return NULL

}

```
Node* List::InsertNode(int index, double x) {
 if (index < 0) return NULL;</pre>
```

Try to locate index'th node. If it doesn't exist, return NULL

```
Node* newNode = new Node;
newNode->data = x;
if (index == 0) {
```

Create a new node

```
Node* List::InsertNode(int index, double x) {
 if (index < 0) return NULL;</pre>
```


Try to locate index'th node. If it doesn't exist, return NULL

currNode->next =

return newNode;

Create a new node

Insert as first element

Link Lists

newNode;

Node* List::InsertNode(int index, double x) {

if (index < 0) return NULL;</pre>

```
int currIndex
 1;
Node* currNode =
 head;
while (currNode && index > currIndex) {
 currNode = currNode->next;
 currIndex++;
if (index > 0 && currNode == NULL) return NULL;
Node* newNode = new Node;
newNode->data = x;
if (index == 0) {
 newNode->next =
 head;
 head
 newNode;
else {
 newNode->next
 currNode->next;
 currNode->next =
 newNode;
return newNode;
```

Try to locate index'th node. If it doesn't exist, return NULL

Create a new node

Insert after currNode currNode newNode

Finding a Node

- int FindNode (double x)
 - Search for a node with the value equal to x in the list
 - If such a node is found
 - > Return its position
 - > Otherwise, return 0

```
int List::FindNode(double x) {
 Node* currNode = head;
 int currIndex = 1;
 while (currNode && currNode->data != x) {
 currNode = currNode->next;
 currIndex++;
 }
 if (currNode) return currIndex;
 return 0;
}
```


Deleting a Node – Example (1)

• Deleting item A1 from the list

Deleting a Node – Example (2)

• Deleting item A1 from the list


```
current->next = current->next->next;
```


Deleting a Node – Example (3)

• Deleting item A1 from the list

Deleting a Node – Example (4)

Deleting item A1 from the list

Deleting a Node

- int DeleteNode(double x)
 - Delete a node with the value equal to x from the list
 - If such a node is found return its position
 - > Otherwise, return 0

Steps

- Find the desirable node (similar to FindNode)
- Release the memory occupied by the found node
- Set the pointer of the predecessor of the found node to the successor of the found node
- Like InsertNode, there are two special cases
 - Delete first node
 - Delete the node in middle or at the end of the list

Deleting a Node – Implementation (1)

```
int List::DeleteNode(double x) {
 Node* prevNode
 = NULL;
 Node* currNode
 = head;
 int currIndex
 = 1;
 while (currNode && currNode->data != x) {
 Try to find node with its
 value equal to x.
 prevNode = currNode;
 currNode = currNode->next;
 currIndex++;
 if (currNode) {
 if (prevNode) {
 prevNode->next = currNode->next;
 delete currNode;
 }
 else {
 head = currNode->next;
 delete currNode;
 }
 return currIndex;
 return 0;
 Link Lists
```

Deleting a Node – Implementation (2)

```
int List::DeleteNode(double x) {
 Node* prevNode = NULL;
 Node* currNode = head;
 int currIndex
 = 1;
 while (currNode && currNode->data != x) {
 prevNode = currNode;
 currNode = currNode->next;
 prevNode
 currNode
 currIndex++;
 if (currNode)
 if (prevNode) {
 prevNode->next = currNode->next;
 delete currNode;
 else {
 head = currNode->next;
 delete currNode;
 }
 return currIndex;
 return 0;
 Link Lists
 31
```

Deleting a Node – Implementation (3)

```
int List::DeleteNode(double x) {
 Node* prevNode = NULL;
 Node* currNode = head;
 int currIndex
 = 1;
 while (currNode && currNode->data != x) {
 prevNode = currNode;
 currNode = currNode->next;
 currIndex++;
 if (currNode) {
 if (prevNode) {
 prevNode->next = currNode->next;
 delete currNode;
 else {
 head = currNode->next;
 delete currNode;
 return currIndex;
 currNode
 head
 return 0;
 Link Lists
```

Printing All The Elements

- void DisplayList(void)
 - Print the data of all the elements
 - Print the number of the nodes in the list

```
void List::DisplayList()
{
 int num = 0;
 Node* currNode = head;
 while (currNode != NULL){
 cout << currNode->data << endl;
 currNode = currNode->next;
 num++;
 }
 cout << "Number of nodes in the list: " << num << endl;
}</pre>
```

Destroying The List

- ~List(void)
 - Use the destructor to release all the memory used by the list
 - Step through the list and delete each node one by one

```
List::~List(void) {
  Node* currNode = head;
  Node* nextNode = NULL;
  while (currNode != NULL)
  {
 nextNode = currNode->next;
 delete currNode; // destroy the current node
 currNode = nextNode;
  }
  head = NULL;
}
```

Using List (1)

```
Output:
6
7
5
Number of nodes in the list: 3
```

return 0; }

Using List (2)

return 0;

```
Output:
int main(void)
 6
 List list;
 list.InsertNode(0, 7.0); // successful
 Number of nodes in the list: 3
 list.InsertNode(1, 5.0); // successful
 5.0 found
 4.5 not found
 list.InsertNode(-1, 5.0); // unsuccessful
 list.InsertNode(0, 6.0); // successful
 list.InsertNode(8, 4.0); // unsuccessful
 // print all the elements
 list.DisplayList();
 if(list.FindNode(5.0) > 0)
 cout << "5.0 found" << endl;
 else
 cout << "5.0 not found" << endl;</pre>
 if(list.FindNode(4.5) > 0)
 cout << "4.5 found" << endl;</pre>
  else
 cout << "4.5 not found" << endl;</pre>
```

Using List

```
Output:
int main(void)
 6
 List list;
 list.InsertNode(0, 7.0); // successful
 Number of nodes in the list: 3
 5.0 found
 list.InsertNode(1, 5.0); // successful
 4.5 not found
 list.InsertNode(-1, 5.0); // unsuccessful
 6
 list.InsertNode(0, 6.0); // successful
 list.InsertNode(8, 4.0); // unsuccessful
 Number of nodes in the list: 2
 // print all the elements
 list.DisplayList();
 if(list.FindNode(5.0) > 0)
 cout << "5.0 found" << endl;</pre>
 else
 cout << "5.0 not found" << endl;</pre>
 if(list.FindNode(4.5) > 0)
 cout << "4.5 found" << endl;</pre>
 cout << "4.5 not found" << endl;</pre>
 else
 list.DeleteNode(7.0);
 list.DisplayList();
 return 0;
```

Any Question So Far?

