Week 9 - Wednesday

CS222

Last time

- What did we talk about last time?
- structs

Questions?

Project 4

Quotes

C combines the power and performance of assembly language with the flexibility and ease-of-use of assembly language.

Anonymous

typedef

Naming types

- You might have noticed that there are all these odd types floating around
 - time_t
 - size_t
- On some systems, you will even see aliases for your basic types
 - FLOAT
 - INT32
- How do people create new names for existing types?

typedef

- The typedef command allows you to make an alias for an existing type
- You type typedef, the type you want to alias, and then the new name

```
typedef int SUPER_INT;
SUPER_INT value = 3; //has type int
```

- Don't overuse typedef
- It is useful for types like time_t which can have different meanings in different systems

typedef with structs

- The typedef command is commonly used with structs
 - Often it is built into the struct declaration process
- It allows the programmer to leave off the stupid struct keyword when declaring variables

```
typedef struct _wombat
{
 char name[100];
 double weight;
} wombat;
```

- The type defined is actually struct wombat
- We can refer to that type as wombat

```
wombat martin;
```

Even more confusing!

 You can actually typedef the name of the struct to be the same without the struct part

```
typedef struct wombat
{
 char name[100];
 double weight;
} wombat;
```

 Or, if you don't need the name of the struct inside itself, you can typedef an anonymous struct

```
typedef struct
{
 char name[100];
 double weight;
} wombat;
```


Linked lists

Linked lists

- Since you have all taken CS122 (and many have taken CS221), you all know the power of the linked list
- A linked list is a dynamic data structure with the following features:
 - Insertion, add, and delete can be O(1) time
 - Search is O(n) time
 - They are ideally suited for a merge sort
 - They are a pain to program

Singly linked list

- Node consists of data and a single next pointer
- Advantages: fast and easy to implement
- Disadvantages: forward movement only

Linked lists in C

- Since C doesn't have classes, we can't make a self-contained linked list
- But we can create nodes and a set of operations to use on them
- Clearly, we will need a struct to make the node
 - It will contain data
 - It will contain a pointer to the next node in the list
- Doubly-linked lists are possible too

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;
```

Add to front

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

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

Take a pointer to a pointer and change it directly

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

Find

- Let's define a function that takes a pointer to a (possibly empty) linked list and a value and returns the **node** containing the value
 - Or NULL if there is no such node

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

Sum values

- Let's define a function that takes a pointer to a (possibly empty) linked list and returns the sum of the values inside
 - An empty list has a sum of 0

```
int sum(node* head);
```

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

Take a pointer to a pointer and change it directly

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

Upcoming

Next time...

- Deeper coverage of linked lists
- Lab 9

Reminders

- Finish Project 4
 - Due Friday by midnight!
- Keep reading K&R chapter 6