Singly Linked Lists

Jyh-Shing Roger Jang (張智星)
CSIE Dept, National Taiwan University

Arrays vs. Linked Lists

Arrays

- Pros:
 - Simple concept
 - Easy coding
- Cons:
 - Difficult in resizing due to consecutive memory requirement
 - Slow in insertions and deletions


Linked lists

- Pros:
 - Flexible in resizing
 - Quick in insertions and deletions
- Cons:
 - Advanced coding
 - More prone to memory leak

Singly Linked List

A singly linked list (SLL) is a data structure consisting of a sequence of nodes which are not necessarily stored in consecutive memory


- Each node stores
 - Element of the node
 - Link to the next node


Comparison of Memory Usage

- Arrays and singly linked lists have different ways of using memory
 - Array: A=(int *)malloc(4*sizeof(int));


Class Definitions for SLL

```
class StringLinkedList {
 // a linked list of strings
public:
 StringLinkedList();
 // empty list constructor
 "StringLinkedList();
 destructor
 bool empty() const;
 // is list empty?
 const string& front() const;
 // get front element
 void addFront(const string& e); //
 add to front of list
 void removeFront();
 remove front item list
private:
 StringNode* head;
 // pointer to the head of list
};
 Code Fragment 3.14: A class definition for a singly linked list of strings.
```


Member Functions for SLL

Linked Lists 6

Insertion at the Head


Removal from the Head


Generic Singly Linked Lists

```
template <typename E>
class SLinkedList {
 // a singly linked list
public:
 SLinkedList();
 // empty list constructor
 ~SLinkedList();
 destructor
 bool empty() const;
 // is list empty?
 const E& front() const;
 return front element
 void addFront(const E& e);
 // add to front of list
 // remove front item list
 void removeFront();
private:
 SNode<E>* head:
 // head of the list
 Code Fragment 3.19: A class definition for a generic singly linked list.
```

Example of Generic SLL

- By using generic SLL, you can put any data of any types into the data part of a node.
 - Example