Linked Lists

Linked List Basics

- Linked lists and arrays are similar since they both store collections of data.
- The *array's* features all follow from its strategy of allocating the memory for all its elements in one block of memory.
- Linked lists use an entirely different strategy: linked lists allocate memory for each element separately and only when necessary.

Linked List Basics

- Linked lists are used to store a collection of information (like arrays)
- A linked list is made of nodes that are pointing to each other
- We only know the address of the first node (head)
- Other nodes are reached by following the "next" pointers
- The last node points to NULL

Linked Lists

Empty List

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

```
head = NULL;
```


Linked List Basics

- Each node has (at least) two fields:
 - Data
 - Pointer to the next node

data ptr

Linked List vs. Array

- In a linked list, nodes are not necessarily contiguous in memory (each node is allocated with a separate "new" call)
- Compare this to arrays which are contiguous

Linked List vs. Array

Advantages of Arrays

- Can directly select any element
- No memory wasted for storing pointers

Disadvantages of Arrays:

- Fixed size (cannot grow or shrink dynamically)
- Need to shift elements to insert an element to the middle
- Memory wasted due to unused elements

Advantages of Linked Lists:

- Dynamic size (can grow and shrink as needed)
- No need to shift elements to insert into the middle
- Size can exactly match the number of elements (no wasted memory)

Disadvantages of Linked Lists

- Cannot directly select any element (need to follow ptrs)
- Extra memory usage for storing pointers

Linked List vs. Array

- In general, we use linked lists if:
 - The number of elements that will be stored cannot be predicted at compile time
 - Elements may be inserted in the middle or deleted from the middle
 - We are less likely to make random access into the data structure (because random access is expensive for linked lists)

Linked List Implementation

A linked list node can be represented as follows:

```
template <class T>
class Node {
public:
 T element;
 Node *next;
};
```

Linked List Node Implementation

• We can add a constructor to simplify creating a new node:

```
template <class T>
class Node {
public:
 Node(const T& e = T(), Node *n = NULL) :
 element(e), next(n) { }

 T element;
 Node *next;
};
```

Linked List Implementation

- A linked list can be defined as follows
- Note that the constructor creates an empty list by making the head point to NULL

```
template <class T>
class List {
private:
 Node<T> *head;
public:
 List() : head(NULL) {}
};
```

Basic Linked List Operations

- Insert a node
- Delete a node
- List Traversal
- Searching a node
- Is Empty

• **isEmpty():** returns true if the list is empty, false otherwise

```
template <class T>
class List {
private:
 Node<T> *head;
public:
 List() : head(NULL) {}
 bool isEmpty() const;
};
```

• **isEmpty():** returns true if the list is empty, false otherwise


```
template <class T>
bool List<T>::isEmpty() const {
 return head == NULL;
}
```

• **first():** returns the first node of the list

```
template <class T>
class List {
private:
  Node<T> *head;
public:
  List() : head(NULL) {}
  bool isEmpty() const;
  Node<T>* first();
};
```

```
template <class T>
Node<T>* List<T>::first() {
 return head;
}
```

Insertion in a linked list

Insertion

- For insertion, we have to consider two cases:
 - 1. Insertion to the middle
 - 2. Insertion before the head (or to an empty list)
- In the second case, we have to update the head pointer as well

Linked List Operations: insert

• **insert(const T& data, Node<T>* p):** inserts a new element containing data after node p

```
template <class T>
class List {
private:
 Node<T> *head;
public:
 ...
 void insert(const T& data, Node<T>* p);
 ...
};
```


```
template <class T>
void List<T>::insert(const T& data, Node<T>* p) {
 if (p != NULL) { // case 1
 Node<T>* newNode = new Node<T>(data, p->next);
 p->next = newNode;
 else { // case 2
 Node<T>* newNode = new Node<T>(data, head);
 head = newNode;
```

- To avoid this if-check at every insertion, we can add a dummy head to our list (also useful for deletion)
- This dummy head will be our zeroth node and its next pointer will point to the actual head (first node)

dummyHead (refer to this as `head' in code – next slides)

• An empty list will look like this (the contents of the node is irrelevant):

• Now, insertion code is simplified:

```
template <class T>
void List<T>::insert(const T& data, Node<T>* p) {
 // now p should not be NULL. To insert to the
 // first position, it should point to dummy head
 Node<T>* newNode = new Node<T>(data, p->next);
 p->next = newNode;
}
```

 We must make some changes to support the dummy head version:

```
template <class T>
class List {
private:
 Node<T> *dummyHead;
public:
 List() {
 dummyHead = new Node<T>(T(), NULL);
}
};
```

```
template <class T>
class List {
 "Note that if we don't
private:
 have a constant first()
  Node<T> *dummyHead;
 function, we cannot
public:
 make isEmpty const as
  Node<T>* zeroth() {
 well"
 return dummyHead;
  Node<T>* first() {
 return dummyHead->next;
  const Node<T>* first() const {
 return dummyHead->next;
  bool isEmpty() const {first() == NULL;}
 26
```

Searching for an Element

• To find an element, we must loop through all elements until we find the element or we reach the end:


```
template <class T>
class List {
private:
 Node<T> *dummyHead;
public:
 Node<T>* find(const T& data);
 ...
};
```

Searching for an Element

• To find an element, we must loop through all elements until we find the element or we reach the end:

```
template <class T>
Node<T>* List<T>::find(const T& data) {
 Node<T>* p = first();
  while (p) {
 if (p->element == data)
 return p;
 p = p->next;
  return NULL;
```

Removing a node from a linked list

Removing an Element

• To remove a node containing an element, we must find the previous node of that node. So we need a **findPrevious** function

```
template <class T>
class List {
private:
 Node<T> *dummyHead;
public:
 ...
 Node<T>* findPrevious(const T& data);
 ...
};
```

Finding Previous Node

```
template <class T>
Node<T>* List<T>::findPrevious(const T& data)
  Node<T>* p = zeroth();
  while (p->next) {
 if (p->next->element == data)
 return p;
 p = p->next;
  return NULL;
```

Removing an Element

Now we can implement the remove function:

```
template <class T>
class List {
private:
 Node<T> *dummyHead;
public:
 ...
 void remove(const T& data);
 ...
};
```

Removing an Element

• Note that, because we have a dummy head, removal of an element is simplified as well

```
template <class T>
void List<T>::remove(const T& data) {
  Node<T>* p = findPrevious(data);
  if (p) {
 Node<T>* tmp = p->next;
 p->next = tmp->next;
 delete tmp;
```

Printing All Elements (Traversal)

List traversal is straightforward:

```
template <class T>
class List {
private:
 Node<T> *dummyHead;
public:
 void print() const;
};
```

Printing All Elements (Traversal)

• List traversal is straightforward:

```
first() function allows
 print() to be const as
template <class T>
 well"
void List<T>::print() const
  const Node<T>* p = first();
  while(p) {
 std::cout << p->element << std::endl;</pre>
 p = p->next;
```

"Again, the constant

Removing All Elements

 We can make the list empty by deleting all nodes (except the dummy head)

```
template <class T>
class List {
private:
 Node<T> *dummyHead;
public:
 void makeEmpty();
 ...
};
```

Removing All Elements

```
template <class T>
void List<T>::makeEmpty()
{
 while(!isEmpty()) {
 remove(first()->element());
 }
}
```

Destructor

We must release allocated memory in the destructor

Destructor

```
template <class T>
List<T>::~List()
{
  makeEmpty();

  delete dummyHead;
}
```

Assignment Operator

As the list has pointer members, we must provide an assignment operator

```
template <class T>
class List {
private:
 Node<T> *dummyHead;
public:
 List& operator=(const List& rhs);
};
```

Assignment Operator

```
template <class T>
List<T>& List<T>::operator=(const List& rhs)
  if (this != &rhs) {
 makeEmpty();
 const Node<T>* r = rhs.first();
 Node<T>* p = zeroth();
 while (r) {
 insert(r->element, p);
 Uses the const
 r = r->next;
 p = p->next;
 version
  return *this;
```

Copy Constructor

• Finally, we must implement the copy constructor

```
template <class T>
class List {
private:
 Node<T> *dummyHead;
public:
 List(const List& rhs);
 ...
};
```

Copy Constructor

```
template <class T>
List<T>::List(const List& rhs)
{
  dummyHead = new Node<T>(T(), NULL);
  *this = rhs; // use operator=
}
```

 Let's check if our implementation works by implementing a test driver file

```
int main() {
 List<int> list;
 list.insert(0, list.zeroth());
 Node<int>* p = list.first();
 for (int i = 1; i \le 10; ++i)
 list.insert(i, p);
 p = p->next;
 std::cout << "printing original list" << std::endl;</pre>
 list.print();
 45
```

```
for (int i = 0; i <= 10; ++i)
{
 if (i % 2 == 0)
 list.remove(i);
}
std::cout << "printing odd number list" << std::endl;
list.print();</pre>
```

```
List<int> list2 = list;
cout << "printing copy constructed list" << endl;</pre>
list2.print();
List<int> list3;
list3 = list;
cout << "printing assigned list" << endl;</pre>
list3.print();
list.makeEmpty();
cout << "printing emptied list" << endl;</pre>
list.print();
```


```
for (int i = 0; i <= 10; ++i) {
  if (i % 2 == 0) {
 if (list2.find(i) == NULL)
 cout << "could not find element " << i << endl;
  }
  else {
 if (list2.find(i) != NULL)
 cout << "found element " << i << endl;
  }
}</pre>
```

Variations of Linked Lists

- •The linked list that we studied so far is called **singly linked list**
- •Other types of linked lists exist, namely:
- Circular linked linked list
- Doubly linked list
- Circular doubly linked list
- •Each type of linked list may be suitable for a different kind of application
- •They may also use a dummy head for simplifying insertions and deletions

Circular Linked Lists

- Last node references the first node
- Every node has a successor
- No node in a circular linked list contains *NULL*
- **E.g.** a turn-based game may use a circular linked list to switch between players

50

Doubly Linked Lists

Advantages:

- Convenient to traverse the list backwards.
- **E.g.** printing the contents of the list in backward order

Disadvantage:

Increase in space requirements due to storing two pointers instead of one

Deletion


```
oldNode->prev->next = oldNode->next;
oldNode->next->prev = oldNode->prev;
delete oldNode;
```


Insertion

Circular Doubly Linked Lists

- Circular doubly linked list
 - prev pointer of the dummy head node points to the last node
 - next reference of the last node points to the dummy head node
 - No special cases for insertions and deletions

Circular Doubly Linked Lists

- (a) A circular doubly linked list with a dummy head node
- (b) An empty list with a dummy head node