Lecture No. 7

Data structures

Linked List

Definition - List

- A list is a collection of items that has a particular order
 - It can have an arbitrary length
 - Objects / elements can be inserted or removed at arbitrary locations in the list
 - A list can be traversed in order one item at a time

List Overview

- Linked lists
 - Abstract data type (ADT)
- Basic operations of linked lists
 - Insert, find, delete, print, etc.
- Variations of linked lists
 - Singly linked lists
 - Circular linked lists
 - Doubly linked lists
 - Circular doubly linked list

Linked List Terminologies

Traversal of List

 Means to visit every element or node in the list beginning from first to last.

Predecessor and Successor

- In the list of elements, for any location n, (n-1) is predecessor and (n+1) is successor.
- In other words, for any location n in the list, the left element is predecessor and the right element is successor.
- Also, the first element does not have predecessor and the last element does not have successor.

Linked Lists

- A linked list is a series of connected nodes
- Each node contains at least
 - A piece of data (any type)
 - Pointer to the next node in the list
- Head: pointer to the first node
- The last node points to NULL

Lists – Another perspective

- □ A list is a linear collection of varying length of homogeneous components.
- ☐ Homogeneous: All components are of the same type.
- Linear: Components are ordered in a line (hence called Linear linked lists).

Arrays are lists...

Arrays Vs Lists

- Arrays are lists that have a fixed size in memory.
- The programmer must keep track of the length of the array
- No matter how many elements of the array are used in a program, the array has the same amount of allocated space.
- Array elements are stored in successive memory locations. Also, order of elements stored in array is same logically and physically.

Arrays Vs Lists

- A linked list takes up only as much space in memory as is needed for the length of the list.
- The list expands or contracts as you add or delete elements.
- In linked list the elements are not stored in successive memory location
- Elements can be added to (or deleted from) either end, or added to (or deleted from)the middle of the list.

Array versus Linked Lists

- Linked lists are more complex to code and manage than arrays, but they have some distinct advantages.
 - Dynamic: a linked list can easily grow and shrink in size.
 - We don't need to know how many nodes will be in the list.
 They are created in memory as needed.
 - In contrast, the size of a C++ array is fixed at compilation time.
 - Easy and fast insertions and deletions
 - To insert or delete an element in an array, we need to copy to temporary variables to make room for new elements or close the gap caused by deleted elements.
 - With a linked list, no need to move other nodes. Only need to reset some pointers.

Array versus Linked Lists

An Array

A Linked List

Basic Operations of Linked List

- Operations of Linked 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

An integer linked list

Creating a List node

```
struct Node {
 int data;
 // data in node
 Node *next;
 // Pointer to next node
};
Node *p;
p = new Node;
p - > data = 10;
p - next = NULL;
```

The NULL pointer

NULL is a special pointer value that does not reference any memory cell.

If a pointer is not currently in use, it should be set to NULL so that one can determine that it is not pointing to a valid address:

Adding a node to a list

```
Node *p, *q;
p = new Node;
p - > data = 10;
p - > next = NULL;
q = new Node;
q - > data = 6;
q -  next = NULL;
p - > next = q;
```

Accessing List Data

Expression

p

p - > data

p - > next

p - > next - > data

p - > next - > next

Value

Pointer to first node (head)

10

Pointer to next node

6

NULL pointer

Building a list from 1 to n


```
struct Node {
 int data;
 Node *next;
};
Node *head = NULL;
 // pointer to the list
head
Node *lastNodePtr = NULL;
 // pointer to last node
in list
 head
 lastNodePtr
```


Creating the first node

```
Node *ptr;
 // declare a pointer to Node
ptr = new Node; // create a new Node
ptr - > data = 1;
ptr - > next = NULL;
 // new node is first
head = ptr;
lastNodePtr = ptr; // and last node in list
 head
 ptr
lastNodePtr
```


Adding more nodes

```
for (int i = 2; i < = n; i ++) {
 ptr = new Node;
 //create new node
 ptr - > data = i;
 ptr - > next = NULL;
 lastNodePtr - > next = ptr; // order is
 lastNodePtr = ptr;  // important
  head
 ptr
 lastNodePtr
```


- Create a new node with data field set to 3
- Its next pointer should point to NULL

head

•The next pointer of the node which was previously last should now point to newly created node "lastNodePtr->next=ptr"

head

- •The next pointer of the node which was previously last should now point to newly created node "lastNodePtr->next=ptr"
- •LastNodePtr should now point to the newly created Node "lastNodePtr = ptr;"

•LastNodePtr should now point to the newly created Node "lastNodePtr = ptr;"

Re-arranging the view

Inserting a node in a list

Step 1: Determine where you want to insert a node.

Step 2: Create a new node:

Node *ptr;

ptr = new Node;

ptr - > data = 6;

```
Node *ptr, *currNode, *prevNode;
prevNode = head;
ptr = new Node;
ptr->data = 6;
ptr->next = NULL;
currNode = head->next;
While (currNode->data < ptr->data)
 prevNode = currNode;
 currNode = currNode->next;
```


Note:

when this loop terminates **prevNode** and **currNode** are at a place where insertion will take place. Only the "LINKS" or pointers of the list remain to be adjusted

Continuing the insert

Step 3: Make the new node point to the current Node pointer. ptr - > next = currNode;

Step 4: Make previous node point to the new node: prevNode - > next = ptr;

Now The new link has been added in the linked list

Deleting a node from a list

Step 1: Redirect pointer from the Node before the one to be deleted to point to the Node after the one to be deleted.

prevNode

delNode

Finishing the deletion

Step 2: Remove the pointer from the deleted link.

Step 3: Free up the memory used for the deleted node:

delete delNode;

LIST OPERATIONS - SUMMARIZED

Traversing a Linked List

Insertion in a Linked List

Deletion from a Linked List

