

Data Structures

Using Pointers to Link Structures

- There is an exception to the "define before used" rule.
- You may reference a structure in its own definition.
- It is common to use pointers to other instances of the same structure

Example of a linked list Node structure

```
struct node {
 int value;
 struct node *next;
}
```

value	next
344	0x00c0 0010

value	next
561	0x0000 0000

Linked List

- List of nodes
- Each node has a value or payload
- Each node has a "next" pointer
- First node in the list is the **head** node
 - Special variable "head" points to the first node struct node *head;
- Last node is the tail node
 - Tail node "next" pointer is NULL (0x0000 0000)
- Empty list when head==NULL

Why a Linked List?

- It's easy to insert in a linked list
- For example, suppose I want to insert a node with the value 490 between 344 and 561...

Example Linked List

value	next
490	

Example Linked List

Example Linked List

Example Insertion Function

```
void insertNode(struct node *after, struct node*new) {
 new->next=after->next;
 after->next=new;
}
```


Example of Insertion to Vector

```
void insertVector(int vec[],int new,int position, int num) {
 int j;
 for(j=num; j>pos; j--) {
 vec[j]=vec[j-1]; // move everything over 1
 vec[pos]=new;
```

Dynamic Node Allocation/Free

```
struct node * makeNode(int value) {
 struct node * np=
 (struct node *)malloc(sizeof(struct node));
 np->value=value;
 np->next=NULL;
 return np;
void freeNode(struct node * np) { free(np); }
```

The Stack

Implementing a Stack with a Linked List

```
struct node *head=NULL;
 int pop() {
 assert(head);
 struct node *np=head;
void push(int value) {
 head=np->next;
 struct node *np=
 int val=np->value;
 makeNode(value);
 np->next=head;
 freeNode(np);
 head=np;
 return val;
```

Tree Data Structure

```
struct tnode {
 char nodeType;
 char nodeValue;
 struct tnode *nodeOperand1;
 struct tnode *nodeOperand2;
```

nodeType	nodeValue
&	-1
nodeOperand1	nodeOperand2
0x00c0 0030	0x00c0 0040

ļ	•
S	,

nodeType	nodeValue
S	A
nodeOperand1	nodeOperand2
0x 0 000 0 0000	0x000000000

And so on...

- The possibilities are almost endless
 - Doubly linked lists
 - Circularly linked lists
 - Directed Graphs with Nodes/Vertices
 - Trees with "n" branches (multi-way trees)
- All possible because of self-referential pointers!

Resources

- Wikipedia Linked List https://en.wikipedia.org/wiki/Linked_list
- Wikipedial Data Structure https://en.wikipedia.org/wiki/Data_structure
- Linked List Tutorial http://www.learn-c.org/en/Linked_lists

Pop Quiz 3

- 1. The C expression "int *xyz;" results in an xyz that can be thought of as (choose all that apply)...
 - a) A pointer to a string
 - b) A pointer to a single character
 - c) A pointer to a floating point value
 - d) A pointer to a vector of characters
 - e) None of the above
- 2. After the expression "int nums[4]= $\{10,11,12,13\}$;", what is the value of nums[2]?