Week 10 - Monday

CS222

Last time

- What did we talk about last time?
- Linked lists
- typedef
- Lab 9

Questions?

Project 5

Quotes

A good programmer is someone who looks both ways before crossing a one-way street.

Doug Linder
Systems Administrator

More on Linked Lists

An example node struct

We'll use this definition for our node for singly linked lists

```
typedef struct _node
{
 int data;
 struct _node* next;
} node;
```

 Somewhere, we will have the following variable to hold the beginning of the list

```
node* head = NULL;
```

Remove

- Let's define a function that takes a pointer to a (possibly empty) linked list and deletes the first occurrence of a given value
 - List is unchanged if the value isn't found
- There are two possible ways to do it
 - Return the new head of the list

```
node* remove(node* head, int value);
```

Take a pointer to a pointer and change it directly

```
void remove(node** headPointer, int value);
```

Insert in sorted order

- Let's define a function that takes a pointer to a (possibly empty) linked list and adds a value in sorted order (assuming that the list is already sorted)
- There are two possible ways to do it
 - Return the new head of the list

```
node* insert(node* head, int value);
```

Take a pointer to a pointer and change it directly

```
void insert(node** headPointer, int
value);
```

Empty

- Let's write a method that will remove all the nodes from a singly linked list
 - Don't forget to free all the nodes!


```
void empty(node* head);
```

 With this implementation, the user will have to set head to NULL manually

Doubly Linked Lists

Doubly linked list

- Node consists of data, a next pointer, and a previous pointer
- Advantages: bi-directional movement
- Disadvantages: slower, 4 pointers must change for every insert/delete

An example node struct

We'll use this definition for our node for doubly linked lists

```
typedef struct _node
{
 int data;
 struct _node* next;
 struct _node* previous;
} node;
```

 Somewhere, we will have the following variables to hold the beginning and ending of the list

```
node* head = NULL;
node* tail = NULL;
```

Add to front

- Let's define a function that adds a value to the front of a (possibly empty) doubly linked list
- Since the head and the tail might both get updated, the only reasonable way to write the function is to take a pointer to each

```
void addToFront(node** headPointer,
node** tailPointer, int value);
```

Add to back

- Let's define a function that adds a value to the back of a (possibly empty) doubly linked list
- Since the head and the tail might both get updated, the only reasonable way to write the function is to take a pointer to each

```
void addToBack(node** headPointer, node**
tailPointer, int value);
```

Insert in sorted order

- Let's define a function that takes a pointer to a (possibly empty) doubly linked list and adds a value in sorted order (assuming that the list is already sorted)
- Since the head and the tail might both get updated, the only reasonable way to write the function is to take a pointer to each

```
void insert(node** headPointer, node**
tailPointer, int value);
```

 In some ways, this task is slightly easier with a doubly linked list

enum

- There are situations where you'd like to have a set of named constants
- In many cases, you'd like those constants to be different from each other
- What if there were a way to create such a list of constants easily?
- Enter enum!

Using enum

 To create these constants, type enum and then the names of your constants in braces

```
enum { SUNDAY, MONDAY, TUESDAY, WEDNESDAY,
THURSDAY, FRIDAY, SATURDAY };
```

 Then in your code, you can use these values (which are stored as integers)

```
int day = FRIDAY;
if( day == SUNDAY )
 printf("My 'I don't have to run' day");
```

Creating enum types

You can also create named enum types

```
enum Color { BLACK, BLUE, GREEN, ORANGE, PURPLE,
RED, WHITE, YELLOW };
```

Then you can declare variables of these types

```
enum Color color;
color = YELLOW;
```

 Naturally, because they are constants, it is traditional to name enum values in ALL CAPS

typedef + enum

If you want to declare enum types (and there isn't much reason to, since C treats them exactly like int values), you can use typedef to avoid typing enum all the time

```
typedef enum { C, C_PLUS_PLUS, C_SHARP, JAVA,
 JAVASCSRIPT, LISP, ML, OBJECTIVE_C, PERL, PHP,
 PYTHON, RUBY, VISUAL_BASIC } Language;

Language language1 = C;
Language language2 = JAVA;
```

enum values

 enum values by default start at 0 and increase by one with each new constant

```
enum { SUNDAY, MONDAY, TUESDAY, WEDNESDAY,
THURSDAY, FRIDAY, SATURDAY };
```

- In this case, the constants have the following numbering
 - SUNDAY: 0
 - MONDAY: 1
 - TUESDAY: 2
 - WEDNESDAY: 3
 - THURSDAY: 4
 - FRIDAY: 5
 - SATURDAY: 6

Specifying values

You can even specify the values in the enum

```
enum { ANIMAL = 7, MINERAL = 9, VEGETABLE = 11 };
```

- If you assign values, it is possible to make two or more of the constants have the same value (usually bad)
- A common reason that values are assigned is so that you can do bitwise combinations of values

```
enum { PEPPERONI = 1, SAUSAGE = 2, BACON = 4,
MUSHROOMS = 8, PEPPER = 16, ONIONS = 32, OLIVES
= 64, EXTRA_CHEESE = 128 };
int toppings = PEPPERONI | ONIONS | MUSHROOMS;
```

A classic enum

 One of the most common uses of enum is to specify a Boolean type

```
typedef enum { FALSE, TRUE } BOOLEAN;

BOOLEAN value = TRUE;
BOOLEAN flag = FALSE;
```

- It's not a perfect system, since you can assign values other than 0 and 1 to a BOOLEAN
- Likewise, other values are also true in C

Upcoming

Next time...

- Binary search trees
- File I/O

Reminders

- Keep working on Project 5
- Read K&R chapter 7
- Exam 2 next Wednesday