Birla Institute of Technology & Science, Pilani Computer Programming (CS F111) Second Semester 2014-2015 Lab Sheet # 12 & 13

.....

Objectives

1. Linked List

[1] INTRODUCTION

Like arrays, Linked List is a linear data structure. Unlike arrays, linked list elements are not stored at contiguous location; the elements are linked using pointers.

[1.1] Why Linked List?

Arrays can be used to store linear data of similar types, but arrays have following limitations.

- 1) The size of the arrays is fixed: So we must know the upper limit on the number of elements in advance. Also, generally, the allocated memory is equal to the upper limit irrespective of the usage.
- 2) Inserting a new element in an array of elements is expensive, because room has to be created for the new elements and to create room existing elements have to shifted. For example, in a system if we maintain a sorted list of IDs in an array id[].

```
id[] = [1000, 1010, 1050, 2000, 2040].
```

And if we want to insert a new ID 1005, then to maintain the sorted order, we have to move all the elements after 1000 (excluding 1000). Deletion is also expensive with arrays until unless some special techniques are used. For example, to delete 1010 in id[], everything after 1010 has to be moved.

[1.2] Advantages over arrays

Dynamic size, Ease of insertion/deletion

Drawbacks:

- 1. Random access is not allowed. We have to access elements sequentially starting from the first node. So we cannot do binary search with linked lists.
- 2. Extra memory space for a pointer is required with each element of the list.

[1.3] Representation in C

A linked list is represented by a pointer to the first node of the linked list. The first node is called head. If the linked list is empty, then value of head is NULL. Each node in a list consists of at least two parts:

- (a) data
- (b) pointer to the next node

In C, we can represent a node using structures. Below is an example of a linked list node with an integer data.

```
struct node
{
  int data;
```

```
struct node *next;
};
```

[1.4] <u>First Simple Linked List in C</u> Let us create a simple linked list with 3 nodes.


```
#include<stdio.h>
#include<stdlib.h>
struct node
 int data;
 struct node *next;
// Program to create a simple linked list with 3 nodes
int main()
 struct node* head = NULL;
 struct node* second = NULL;
 struct node* third = NULL;
 // allocate 3 nodes in the heap
 head = (struct node*)malloc(sizeof(struct node));
 second = (struct node*) malloc(sizeof(struct node));
 third = (struct node*)malloc(sizeof(struct node));
 /* Three blocks have been allocated dynamically.
 We have pointers to these three blocks as first, second and third
 second
 head
 third
 +---+
| # | # | # | # | # |
+---+---+
 | # | # |
 +---+
 # represents any random value.
  Data is random because we haven't assigned anything yet */
 head->data = 1; //assign data in first node
 head->next = second; // Link first node with the second node
 /* data has been assigned to data part of first block (block
 pointed by head). And next pointer of first block points to
 second. So they both are linked.
 head
 second third
 +--+--+ +---+ +----+ +----+
| 1 | 0----> | # | # | | # | # |
+---+--+ +----+ +----+
 +---+ +---+
 second->data = 2; //assign data to second node
```

```
second->next = third;
```

return 0;

}

/* data has been assigned to data part of second block (block pointed by second). And next pointer of the second block points to third block. So all three blocks are linked.

[2] <u>Linked List Traversal</u> In the previous program, we have created a simple linked list with three nodes. Let us traverse the created list and print the data of each node. For traversal, let us write a general purpose function printList() that prints any given list.

```
#include<stdlib.h>
#include<stdlib.h>
struct node
{
 int data;
 struct node *next;
};
// This function prints contents of linked list starting from the given node
void printList(struct node *n)
{
 while (n != NULL)
 {
 printf(" %d ", n->data);
 }
}
```

```
n = n->next;
  }
int main()
  struct node* head = NULL;
  struct node* second = NULL;
  struct node* third = NULL;
  // allocate 3 nodes in the heap
  head = (struct node*)malloc(sizeof(struct node));
  second = (struct node*) malloc(sizeof(struct node));
  third = (struct node*) malloc(sizeof(struct node));
  head->data = 1; //assign data in first node
  head->next = second; // Link first node with the second node
  second->data = 2; //assign data to second node
  second->next = third;
  third->data = 3; //assign data to third node
  third->next = NULL;
 printList(head);
 return 0;
```

[3] Insertion in a Linked List

A node can be added in three ways

- (a) At the front of the linked list
- **(b)** After a given node.
- (c) At the end of the linked list.

(a) Add a node at the front (four step process)

The new node is always added before the head of the given Linked List. And newly added node becomes the new head of the Linked List. For example if the given Linked List is 10->15->20->25 and we add an item 5 at the front, then the Linked List becomes 5->10->15->20->25. Let us call the function that adds at the front of the list is push(). The push() must receive a pointer to the head pointer, because push must change the head pointer to point to the new node

```
/* Given a reference (pointer to pointer) to the head of a list and an int,
 inserts a new node on the front of the list. */
void push(struct node** head_ref, int new_data)
{
 /* 1. allocate node */
 struct node* new_node = (struct node*) malloc(sizeof(struct node));

 /* 2. put in the data */
 new_node->data = new_data;
```

```
/* 3. Make next of new node as head */
new_node->next = (*head_ref);

/* 4. move the head to point to the new node */
(*head_ref) = new_node;
```

(b) Add a node after a given node (five step process)

We are given pointer to a node, and the new node is inserted after the given node.

```
/* Given a node prev_node, insert a new node after the given prev_node */
void insertAfter(struct node* prev_node, int new_data)
{
 /*1. check if the given prev_node is NULL */
 if (prev_node == NULL)
 {
 printf("the given previous node cannot be NULL");
 return;
 }

 /* 2. allocate new node */
 struct node* new_node =(struct node*) malloc(sizeof(struct node));

 /* 3. put in the data */
 new_node->data = new_data;

 /* 4. Make next of new node as next of prev_node */
 new_node->next = prev_node->next;

 /* 5. move the next of prev_node as new_node */
 prev_node->next = new_node;
}
```

(c) Add a node at the end (six step process)

The new node is always added after the last node of the given Linked List. For example if the given Linked List is 5->10->15->20->25 and we add an item 30 at the end, then the Linked List becomes 5->10->15->20->25->30. Since a Linked List is typically represented by the head of it, we have to traverse the list till end and then change the next of last node to new node.

```
/* Given a reference (pointer to pointer) to the head
 of a list and an int, appends a new node at the end */
void append(struct node** head_ref, int new_data)
{
 /* 1. allocate node */
 struct node* new_node = (struct node*) malloc(sizeof(struct node));

 struct node *last = *head_ref; /* used in step 5*/

 /* 2. put in the data */
 new_node->data = new_data;

 /* 3. This new node is going to be the last node, so make next of it as
```

```
NULL*/
new_node->next = NULL;

/* 4. If the Linked List is empty, then make the new node as head */
if (*head_ref == NULL)
{
 *head_ref = new_node;
 return;
}

/* 5. Else traverse till the last node */
while (last->next != NULL)
 last = last->next;

/* 6. Change the next of last node */
last->next = new_node;
return;
}
```

(d) Driver program to test above functions

```
int main()
  /* Start with the empty list */
  struct node* head = NULL;
  // Insert 6. So linked list becomes 6->NULL
  append(&head, 6);
  // Insert 7 at the beginning. So linked list becomes 7->6->NULL
 push(&head, 7);
  // Insert 1 at the beginning. So linked list becomes 1->7->6->NULL
  push(&head, 1);
  // Insert 4 at the end. So linked list becomes 1->7->6->4->NULL
  append(&head, 4);
  // Insert 8, after 7. So linked list becomes 1->7->8->6->4->NULL
  insertAfter(head->next, 8);
 printf("\n Created Linked list is: ");
 printList(head);
 return 0;
}
```

[4] Deletion algorithm is one of the basic algorithm which is required to maintain the list. Basically the deletion algorithm adjusts the pointer of the relevant nodes to make sure that the list remains in the correct order (consistent) after the node is removed.

Consider the diagrammatic representation of the linked list given below which holds a character value:

The diagram above shows the final form of the linked list. The task is to remove a node form the linked list with a given value X (which can be a parameter to the function delete).

This function should be called as:

ListDelete (&list, X); // address of the list and value of the node must be passed.

We'll consider our elements and nodes to have the following types:

Different cases:

There are a few steps to deleting a specific element from the list:

- 1. Find the node with the element (if it exists).
- 2. Remove that node.
- 3. Reconnect the linked list.
- 4. Update the link to the beginning (if necessary).

Finding the node in question is a matter of traversing the list and looking at each node's element. Reconnecting the list once a node is to be removed is more interesting. Let's consider at least 3 cases:

- Removing a node from the *beginning*.
- Removing a node from the *middle*.
- Removing a node from the *end*.

Removing from the beginning

When removing the node at the beginning of the list, there is no relinking of nodes to be performed, since the first node has no preceding node. For example, removing node with **a**:

```
list
|
v
```

```
| a | --+---> | b | --+---> | c | 0 |
```

However, we must fix the pointer to the beginning of the list:

```
list
|
+------
|
v
|
| a | --+---> | b | --+---> | c | 0 |
```

Removing from the middle

Removing a node from the middle requires that the preceding node *skips over* the node being removed. For example, removing the node with **b**:

This means that we need some way to refer to the node before the one we want to remove.

Removing from the end

Removing a node from the end requires that the preceding node becomes the new end of the list (i.e., points to nothing after it). For example, removing the node with \mathbf{c} :

Note that the last two cases (middle and end) can be combined by saying that "the node preceding the one to be removed must point where the one to be removed does."

In addition, since we need to fix the pointer to the beginning of the list, we'll need some way to get the new beginning pointer out of the function. One way to do so (and the one we'll initially use) is to return the pointer from the deletion function. This means we will have a deletion function as follows:

```
nodeT *ListDelete(nodeT *list, elementT value);
```

and use it as:

```
list = ListDelete(list, value);
```

Implementation:

Again, we'll need to be able to change the pointer to the list, i.e., *list*, in the case that the first node in the list is removed. However, instead of passing back a new value for the beginning of the list via the return mechanism, as in:

```
list = ListDelete(list, value);
```

we'll pass in the pointer to the beginning of the list by reference (as a pointer to a pointer), so that we can change it in ListDelete() when necessary. Thus, the prototype for our function will be:

```
void ListDelete(nodeT **listP, elementT value);
```

Note: This time, we pass the *address* of the "list" variable to the function, so it makes sense to call the parameter that receives that address "listP", since it is a *pointer* to a "list".

Now we will iterate (i.e., loop) through the list. It's easy to see how to start a pointer at the beginning and move it from one node to the next:

```
| x | --+---> | y | --+---> | z | --+--->
| currP
```

In other words:

- Start at the beginning:
- currP = *listP

Note that to access the address of the first node, we have to *dereference* listP with the star (*) since listP is a "pointer to a pointer to the first node" (and we want to remove one level of pointer-ness to get the "pointer to the first node").

- Advance to the next node when necessary:
- currP = currP->next
- Stop when there are no more nodes, i.e., make sure that:
- currP != NULL

It's easy to combine these into a for loop:

```
for (currP = *listP; currP != NULL; currP = currP->next)
```

However, when we find the one to remove, we'll also need a pointer to the previous node:

```
| x | --+---> | y | --+---> | z | --+--->
```

```
| prevP currP
```

Thus, we also need to maintain a previous pointer at each step of the loop:

```
for (currP = *listP; currP != NULL; prevP = currP, currP = currP->next)
```

(Notice that there are 2 *increments* separated by a comma.)

To complete the function, we'll have to:

- Have some way to indicate when there is no *previous* node. Remember that removing the first node is a special case because...
 - It requires no relinking of nodes.
 - We have to update the pointer to the beginning of the list. We don't have to return the new pointer to the beginning (in case it was changed) since we have direct access to it in the function (via list).
- Relink the list (i.e., skip over the node to be deleted).
- Remove the node.

One implementation of this function might be:

```
void ListDelete(nodeT **listP, elementT value) {
  nodeT *currP, *prevP;
  // For 1st node, indicate there is no previous
  prevP = NULL;
  // Visit each node, maintaining a pointer to the previous node visited
  for (currP = *listP; currP != NULL; prevP = currP, currP = currP->next) {
 if (currP->element == value) { // Found it
 if (prevP == NULL) { // Fix beginning pointer
 *listP = currP->next;
 // Fix previous node's next to skip over the removed node
 prevP->next = currP->next;
 }
 // Deallocate the node
 free (currP);
 // Done searching
 return;
 }
 }
}
```

We do handle the situation of removing the first node, i.e., when there is no previous. See how we use a previous pointer value of NULL to indicate this and do the right thing.