Chapter 16: Linked Lists

Introduction

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

Linked Lists

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

data link

FIGURE 16-1 Structure of a node

Linked Lists (cont'd.)

Example:

- Link field in the last node is nullptr

FIGURE 16-2 Linked list

FIGURE 16-3 Linked list and values of the links

Linked Lists (cont'd.)

- 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;
```

Linked Lists: Some Properties

• Example: linked list with four nodes (Figure 16-4)

	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 (cont'd.)

- current = head;
 - Copies value of head into current

FIGURE 16-5 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 (cont'd.)

• current = current->link;

FIGURE 16-6 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

- 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
- <u>Traversal</u>: given a pointer to the first node of the list, step through the nodes of the list

Traversing a Linked List (cont'd.)

```
 To traverse a linked list:

  current = head;
  while (current != NULL)
  {
 //Process the current node
 current = current->link;
• Example:
  current = head;
 while (current != NULL)
 cout << current->info << " ";</pre>
 current = current->link;
```

Item Insertion and Deletion

Definition of a node:

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

Variable declaration:

```
nodeType *head, *p, *q, *newNode;
```

Insertion

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

FIGURE 16-7 Linked list before item insertion

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

Insertion (cont'd.)

 TABLE 16-1
 Inserting a Node in a Linked List

Statement	Effect
<pre>newNode = new nodeType;</pre>	head 45 65 34 76 p
<pre>newNode->info = 50;</pre>	head \longrightarrow 45 \longrightarrow 65 \longrightarrow 34 \longrightarrow 76 \longrightarrow newNode \longrightarrow 50
<pre>newNode->link = p->link;</pre>	head 45 65 34 76 p $newNode 50$
p->link = newNode;	head 45 65 76 76 newNode 50

Insertion (cont'd.)

Can use two pointers to simplify the insertion code somewhat:

FIGURE 16-9 List with pointers p and q

• To insert newNode between p and q:

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

Insertion (cont'd.)

 TABLE 16-2
 Inserting a Node in a Linked List Using Two Pointers

Statement	Effect
p->link = newNode;	head 45 65 q 34 76 newNode 50
newNode->link = q;	head 45 65 q 34 76 newNode 50

Deletion

• Node with info 34 is to be deleted:

FIGURE 16-10 Node to be deleted is with info 34

FIGURE 16-11 List after the statement newNode->link = q; executes

Deletion (cont'd.)

- 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 (cont'd.)

TABLE 16-3 Deleting a Node from a Linked List

Statement	Effect
q = p->link;	head $\begin{array}{c} 45 \\ p \end{array}$ $\begin{array}{c} 65 \\ q \end{array}$ $\begin{array}{c} 76 \\ \end{array}$
p->link = q->link;	head 45 65 76 76 p
delete q;	head 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
 - <u>Backward</u>: a new node is always inserted at the beginning of the list

Building a Linked List Forward

- 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 (cont'd.)

FIGURE 16-12 Empty list

FIGURE 16-14 List after inserting newNode in it

Building a Linked List Forward (cont'd.)

FIGURE 16-15 List and newNode with info 15

FIGURE 16-16 List after inserting newNode at the end

Building a Linked List Forward (cont'd.)

• Now repeat this process three more times:

FIGURE 16-17 List after inserting 8, 24, and 34

Linked List as an ADT

- 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 (cont'd.)

- 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

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:

```
//Definition of the node
template <class Type>
struct nodeType
{
 Type info;
 nodeType<Type> *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

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

Linked List Iterators (cont'd.)

- 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 (cont'd.)

```
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
```

Default Constructor

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

```
template <class Type>
linkedListType<Type>::linkedListType() //default constructor
{
 first = NULL;
 last = NULL;
 count = 0;
}
```

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

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

- 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

FIGURE 16-23 list with more than one node

FIGURE 16-24 list after deleting node with info 28

- 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

FIGURE 16-25 list before deleting 37

FIGURE 16-26 list after deleting 37

FIGURE 16-27 list before deleting 54

FIGURE 16-28 list after deleting 54

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 (cont'd.)

FIGURE 16-33 list before inserting 65

FIGURE 16-34 list after inserting 65

Insert a Node (cont'd.)

FIGURE 16-35 list before inserting 27

FIGURE 16-36 list after inserting 27

Doubly Linked Lists

- <u>Doubly linked list</u>: every node has next and back pointers
 - Can be traversed in either direction

FIGURE 16-39 Doubly linked list

Doubly Linked Lists (cont'd.)

• 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

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

- Four insertion cases:
 - <u>Case 1</u>: Insertion in an empty list
 - <u>Case 2</u>: Insertion at beginning of a nonempty list
 - <u>Case 3</u>: Insertion at end of a nonempty list
 - <u>Case 4</u>: 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 (cont'd.)

FIGURE 16-40 Doubly linked list before inserting 20

FIGURE 16-41 Doubly linked list after inserting 20

Delete a Node

- <u>Case 1</u>: 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
- <u>Case 4</u>: Item to be deleted is not in the list
- After deleting a node, count is decremented by 1

FIGURE 16-42 Doubly linked list before deleting 17

FIGURE 16-43 List after adjusting the links of the nodes before and after the node with info 17

FIGURE 16-44 List after deleting the node with info 17

Circular Linked Lists

• <u>Circular linked list</u>: a linked list in which the last node points to the first node

FIGURE 16-45 Circular linked lists

Circular Linked Lists (cont'd.)

- 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