Data Structures The Node

Mostafa S. Ibrahim Teaching, Training and Coaching since more than a decade!

Artificial Intelligence & Computer Vision Researcher PhD from Simon Fraser University - Canada Bachelor / Msc from Cairo University - Egypt Ex-(Software Engineer / ICPC World Finalist)


Recall: Array and Vector

- Array is static. You can't delete/insert/expand
- Vector was our way to get a dynamic array
 - The clue was a pointer to array in the data section
 - We then can simulate insert/delete over the structure
 - o If we have to expand, we create new memory

Vector pros and cons

- Pros: Now more dynamic + still O(1) access to any position
- Cons: Memory block reallocation and data copies during expansions = O(n)
- Cons: Array is contiguous in memory, what if new requested memory is not available!?
- Can we avoids these memory issues?
 - E.g. expanding the content with a single element is always O(1)
 - Definitely pointers will be our friend in that!

Intuition

- We can create a single integer: int* val = new int
- We can create several separate integers the same way
- We can expand with more separate values
- But this is not useful so far!
- We need them to be linked not separate!

```
int *val1 = new int(6);
int *val2 = new int(10);
int *val3 = new int(8);
int *val4 = new int(15);
```

Intuition


- Can we group them together?
- What if we also create other 4 pointers to link them together?
 - o Link from 1 to 2
 - Link from 2 to 3
 - Link from 3 to 4
 - Link from 4 to ??? Flag to stop!
- What about a class that has 2 variables
 - The int value
 - The pointer to the link to the next value?!
 - Let's call it a Node

```
int *val1 = new int(6);
int *val2 = new int(10);
int *val3 = new int(8);
int *val4 = new int(15);
```

Node Data Structure

- If we created this class, we can easily create the 2 things
 - The new data
 - And its link (next) to the next value
 - But this link must point to something of also the same type (data/next)

```
struct Node {
 int data;
 Node* next;
 // Pointer to SAME type
 Node(int data) : data(data) {}
};
```


Create and Link!

- Let's create 4 objects and set data
- Let's link each object with next one
- To mark the last node
 - Usee nullptr

```
// Create 4 objects and set data
Node* node1 = new Node(6);
Node* node2 = new Node(10);
Node* node3 = new Node(8);
Node* node4 = new Node(15);

// Set 4 links
node1->next = node2;  //1-2 link
node2->next = node3;  //2-3 link
node3->next = node4;  //3-4 link
node4->next = nullptr;  //4-E link
```


Navigate!

- Now, given ONLY the first node (head), we can move to any next node
 - next->next->next
- node1->next is node2
- and node2->next is node 3
- Then node1->next->next is node 3


```
node1->next = node2;  //1-2 link
node2->next = node3;  //2-3 link
node3->next = node4;  //3-4 link
node4->next = nullptr;  //4-E link

// Output is 15 for all of them
cout<<node1->next->next->next->data<<"\n";
cout<<node2->next->next->data<<"\n";
cout<<node3->next->data<<"\n";
cout<<node4->data<<"\n";</pre>
```


Memory details

- There are 4 addresses in our model
- Only the node address itself is the most useful (which is used in the next)
- Others are usually useless addresses
 - Address of pointer looking to node (0xZZ1246)
 - Address of pointer looking to the next
 - Address of the data variable
 - Don't distract yourself with them


Your turn

- Make sure you understand today content
- Create and link nodes
- Play with them
- Be careful the last node when its value is Null.
 - Don't print its data!
 - Don't get its next

"Acquire knowledge and impart it to the people."

"Seek knowledge from the Cradle to the Grave."