LINKED LIST

- Given an ordered-list:
 - + What happens when we add/delete an element to the list?
- In the array implementation, such cases require heavy data movement which is very costly.
- In most cases, the data is processed in a strictly sequential order.
- Therefore all that is required is the access to next element.

- In our previous mapping, the next element happens to be the elemental at the next index in the array.
- If we can some how tell where the next element is stored, we can eliminate this restriction of placing the next element at the next physical location!
- This gives rise to the notion of logical adjacency as opposed to physical adjacency.

- * In that case, in order to access the elements of the list, all we need is a starting point and some mechanism to move from one element to the next.
- In other words, we need a starting point and a link from one element to the next.

We can only travel in the direction of the link.

We have a chain like structure and we can access the elements in the chain by just following the links in the chain.

Such an organization is known as a linked-list.

CHAINING & LINK LIST

LINKED-LISTS

- * This organization rids us from the requirement to maintain the logical as well as physical adjacency.
- Now all we need to maintain is the logical sequences and two logically adjacent elements need to not be physically next to each other.

TRAIN & LINK LIST

Engine

Starting point of linklist

BOGIE

Node

LINKED-LISTS

We can implement this organization by storing the information and handle to the next element with the other data as follows:-

LINKED-LISTS

A list node and the resulting list looks like as shown below:

LINKED-LISTS - TRAVERSAL


```
void traverse (node * root)
 node * current = root;
  while ( current != \phi ) {
 process data at current;
 current = next field of current element
 10
 15
```


LINKED-LIST ADD AN ELEMENT AFTER CURRENT ELEMENT


```
void add (node * current, data_type data)
{
 node * new_element;
 new_element = get a new element;
 data field of new_element = data;

 next field of new_element = next field of current;
 next field of current = new_element;
}
```

LINKED-LIST - INSERTION

LINKED-LIST – WARNING: FRAGILE, HANDLE LINKS WITH CARE

- If one link is broken, you loose access to all subsequent elements.
- What happens if you swap the following two lines in add:


```
next field of new_element = next field of current;  //step 2
next field of current = new_element;  //step 3
```

to

```
next field of current = new_element;  //step 2
next field of new_element = next field of current;  //step 3
```


LINKED-LIST DELETE AN ELEMENT AFTER CURRENT ELEMENT

LINKED LIST - DELETION

GARBAGE

- When all access paths to a data object are destroyed but the data object continues to exist, the data object is said to be garbage.
- Garbage is a less serious but still troublesome problem. A data object that has become garbage ties up storage that might otherwise be reallocated for another purpose.
- * A buildup of garbage can force the program to terminate prematurely because of lack of available free storage.

GARBAGE

LINKED LIST - IMPLEMENTATION USING DYNAMICALLY ALLOCATED STORAGE

- Handle will be the pointer (memory address) of an element in the linked list.
- Space may be acquired at run-time on request from free store using new.
- At a point in time when a memory area pointed to by a pointer is no longer required, it can be returned back to free store using delete.
- We should always return storage after we no longer need it.
- Once an area is freed, it is improper and quite dangerous to use it.

DANGLING REFERENCES

A dangling reference is an access path that continues to exist after the life time of the associated data object.

delete q; q = NULL; What happens to p?

It's a "dangling reference"!

GARBAGE

When all access paths to a data object are destroyed but the data object continues to exist, the data object is said to be garbage.

ObjectTypeA *p, *q;
p = new ObjectTypeA;
q = new ObjectTypeA;
q = p;

What happens to the space that was pointed to by q?

It's "garbage"!

DANGLING REFERENCES AND GARBAGE

- Dangling references are particularly serious problem for storage management, as they might compromise the integrity of the entire run-time structure during program execution.
- Carbage is a less serious but still troublesome problem. A data object that has become garbage ties up storage that might otherwise be reallocated for another purpose.
- * A buildup of garbage can force the program to terminate prematurely because of lack of available free storage.

LINKED LIST - IMPLEMENTATION USING DYNAMICALLY ALLOCATED STORAGE

```
struct Node {
 data;
 int
 Node
 *next;
Class LinkedList {
 private:
 Node * root;
 public:
 LinkedList() { root = NULL; }
 void add (int data);
 void remove (int data);
 void print ();
 ~LinkedList();
};
```

```
void LinkedList:: print()
{
 Node *current = root;
 while (current != NULL) {
 cout << current->data;
 current = current->next;
}
```


```
bool LinkedList::add(int data)
 Node *temp = new Node;
 if (temp == NULL) return false;
 else {
 temp->data = data;
 Node *current, *previous;
 current = root;
 while (current != NULL && current->data < data;) {
 previous = current;
 current = current->next;
 temp -> next = current;
 temp
 if (current == root) root = temp;
 else previous->next = temp;
 return true;
 9
 15
 root
 10
 Previous
 Current
```


```
void LinkedList::remove(int data)
 Node *current, *previous;
 current = root;
 while (current != NULL && current->data < data) {
 previous = current;
 current = current->next
 if (current != NULL && current->data == data) {
 if (current == root)
 root = root -> next;
 else
 previous->next = current->next;
 delete
 current;
```

THE DESTRUCTOR

- * The destructor is the counterpart of the constructor.
- * It is a member function that is called automatically when a class object goes out of scope.
- * Its purpose is to perform any cleanup work necessary before an object is destroyed.
- Destructors are required for more complicated classes, where they're used to release dynamically allocated memory.

~LINKEDLIST() { }

struct Node { int data; Node *next; }; Class LinkedList {private: Node * root; public: ... ~LinkedList(); }; LinkedList A; A.add(2); A.add(5); A.add(10); A.add(15); A.add(8);

- A goes out of scope. What Happens?
- When destructor is called, what is deleted?
- What Happens to this memory area?
- It is garbage!
- Destructor must also delete this area.

~LINKEDLIST()

```
Node *temp1, *temp2;
temp1 = root;
while (temp1 != NULL)
{
 temp2 = temp1->next;
 delete temp1;
 temp1 = temp2;
}
```

