C++ Object-Oriented Prog. Unit 4: Objects and Lists

CHAPTER 16: LINKED STRUCTURES

DR. ERIC CHOU

IEEE SENIOR MEMBER

Overview

Chapter 16 Topics

- Meaning of a Linked List
- Meaning of a Dynamic Linked List
- •Traversal, Insertion and Deletion of Elements in a Dynamic Linked List
- Specification of a Dynamic Linked Sorted List
- •Insertion and Deletion of Elements in a Dynamic Linked Sorted List

What is a List?

- A list is a varying-length, linear collection of homogeneous elements
- •Linear means that each list element (except the first) has a unique predecessor and each element (except the last) has a unique successor

To implement the List ADT

The programmer must

- 1) choose a concrete data representation for the list, and
- 2) implement the list operations

Recall:

4 Basic Kinds of ADT Operations

Constructors -- create a new instance (object) of an ADT **Transformers** -- change the state of one or more of the data values **of an instance**

Observers -- allow client to observe the state of one or more of the data values of an instance without changing them

Iterators -- allow client to access the data values in sequence

List Operations

Transformers

- Insert
- Delete
- Sort

Observers

- IsEmpty
- IsFull
- Length
- IsPresent

ADT List Operations

Iterator

- Reset
- GetNextItem

Reset prepares for the iteration

GetNextItem returns the next item in sequence

No transformer can be called between calls to GetNextItem (Why?)

Array-based class List


```
// Specification file array-based list ("list.h")
const int MAX LENGTH = 50;
typedef int ItemType;
class List // Declares a class data type
public:
 // Public member functions
 List(); // constructor
 bool IsEmpty () const;
 bool IsFull () const;
 int Length () const; // Returns length of list
 void Insert (ItemType item);
 void Delete (ItemType item);
 bool IsPresent(ItemType item) const;
 void SelSort ();
 void Reset ();
 ItemType GetNextItem ();
private: // Private data members
int length; // Number of values currently stored
ItemType data[MAX LENGTH];
 int CurrentPos; // Used in iteration
};
```


Implementations of List

Implementation Structures

- •Use a built-in array stored in contiguous memory locations, implementing operations Insert and Delete by moving list items around in the array, as needed
- Use a linked list in which items are not necessarily stored in contiguous memory locations
- A linked list avoids excessive data movement from insertions and deletions

Implementation Possibilities for a List ADT

Nodes

Node Types

- Link Node (Next Node)
- Double Link Node (Next-Prev Node)
- Tree Node (Left-Right Node)
- Matrix Node (Quadruple Node up/down, left/right node)
- •Link Node to Linked List (Adjacent List or Hash Table Entry)
 (List Node the List can be one of the four node types above)

Linked List in Pictures

Example

Linked List: A list of items, called nodes, in which the order of the nodes is determined by the address, called the link, stored in each node.

Adjacency List Representation of Graph

Single Linked Node

public data:

node<T>* next;

private data:

T object;

public method:

```
node();
node(T t);
T get();
void setNext(node<T> *n);
node<T>* getNext();
bool hasNext();
string to_string();
```


```
#define MAIN
 ₽#ifndef NODE_H
 #define NODE_H
 #include "to_string.h"
 using namespace std;
 template <typename T>
 ‡class node{
 8
 public:
 node<T> *next;
 9
 node(): object(NULL), next(NULL){}
10
 node(T t){ next = NULL; object = t; }
11
 void setNext(node<T> *n){ next = n; }
12
 node<T> *getNext(){ return next; }
13
 bool hasNext(){
14
 if (getNext()!= NULL) return true;
15
 else return false;
16
17
 string to_string(){ return st::to_string(object); }
18
 T get(){ return object; }
19
 private:
20
 T object;
21
22
 #endif
23
```


Demo Program: node.cpp

Go Notepad++!!!

Double Linked Node

public data:

```
node<T>* next;
node<T>* prev;
```

private data:

T object;

public method:

```
node();
node(T t);
T get();
void setNext(node<T> *n);
node<T>* getNext();
bool hasNext();
void setPrev(node<T> *n);
node<T>* getPrev();
bool hasPrev();
string to_string();
```


```
#define MAIN
 ₽#ifndef DNODE H
 #define DNODE_H
 3
 #include "to_string.h"
 4
 using namespace std;
 5
 template <typename T>
 6
 <sup>‡</sup>class dnode{
 public:
 8
 dnode<T> *next;
 9
 dnode<T> *prev;
10
 dnode(): next(NULL), prev(NULL) {}
11
 dnode(T t){ next=NULL; prev=NULL; object = t; }
12
 void setNext(dnode<T> *n){ next = n; }
13
 {\color{red} \mathbf{void}}\ \mathbf{setPrev}(\mathbf{dnode}{<}T{>}\ ^*p)\{\ \mathbf{prev}=p;\ \}
14
 dnode<T> *getNext(){ return next; }
15
 dnode<T> *getPrev(){ return prev; }
16
 bool hasNext(){
17
 if (getNext()!= NULL) return true;
18
 else return false;
19
20
 bool hasPrev(){
21
 if (getPrev()!=NULL) return true;
22
 else return false;
23
24
 string to_string(){ return st::to_string(object); }
25
 T get(){ return object; }
26
 private:
27
28
 T object;
29
 #endif
30
```


Demo Program: dnode.cpp

Go Notepad++!!!

Tree Node

public data:

```
node<T>* left;
node<T>* right;
```

private data:

T object;

public method:

```
node();
 string preorder(treenode<T> *top);
 node(Tt);
 string inorder(treenode<T> *top);
 string postorder(treenode<T> *top);
 get();
 setLeft(node<T> *n);
void
node<T>*
 getLeft();
bool
 hasLeft();
 Note:
 If not the tree traversal methods,
 setRight(node<T> *n);
void
 dnode is the same as treenode.
node<T>*
 getRight();
 hasRight();
bool
 to string();
string
```

```
#define MAIN
 string inorder(treenode<T> *top){
 34
 string rtn = "";
 ₽#ifndef TREENODE H
 35
 #define TREENODE H
 if (top != NULL) {
 36
 rtn = rtn + top->inorder( top->left );
 #include "to string.h"
 37
 using namespace std;
 38
 rtn = rtn + top->to string() + ""
 rtn = rtn + top->inorder(top->right);
 template <typename T>
 39
 □class treenode{
 40
 return rtn;
 41
 public:
 8
 treenode<T> *left;
 42
 9
 string postorder(treenode<T> *top){
 43
 treenode<T> *right;
10
 string rtn = "";
 44
 treenode(): left(NULL), right(NULL) {}
11
 if (top != NULL) {
 45
 treenode(Tt){ left=NULL; right=NULL; object = t; }
12
 rtn = rtn + top->postorder( top->left );
 46
 void setLeft(treenode<T> *le){ left = le; }
13
 rtn = rtn + top->postorder( top->right );
 47
 void setRight(treenode<T> *r){ right = r; }
14
 48
 rtn = rtn + top->to string() + "";
 treenode<T> *getLeft(){ return left; }
15
 49
 treenode<T> *getRight(){ return right; }
16
 50
 return rtn;
 bool hasLeft(){
17
 51
 if (getLeft()!= NULL) return true;
18
 string to_string(){ return st::to_string(object); }
 52
 else return false;
19
 T get(){ return object; }
 53
20
 private:
 54
 bool hasRight(){
21
 T object;
 55
 if (getRight()!=NULL) return true;
22
 -};
 56
 else return false;
23
 #endif
 57
24
 58
 string preorder(treenode<T> *top){
25
 59
 string rtn = "";
26
 60
 if (top != NULL) {
27
 61
 rtn = rtn + top->to\_string() + "";
28
 62
 rtn = rtn + top->preorder( top->left );
29
 63
 rtn = rtn + top->preorder( top->right );
30
 64
31
 65
32
 return rtn;
 66
33
 67
```


Demo Program: treenode.cpp

Go Notepad++!!!

Linked List

Array Representation of a Linked List

component link

head

2

Node[0]

Node[1]

Node[2]

Node[3]

Node[4]

Node[5]

Node[6]

Node[7]

58	-1
4	5
46	0
16	7
39	4

Data Structure of Array Based Linked List

```
struct NodeType
 int component;
 int link;
NodeType node[1000]; // Max. 1000 nodes
int head;
```

Insert a New Node into a Linked List

Delete a Node from a Linked List

A Linked List

- •A linked list is a list in which the order of the components is determined by an explicit link member in each node
- •Each node is a struct containing a data member and a link member that gives the location of the next node in the list

Dynamic Linked List

 A dynamic linked list is one in which the nodes are linked together by pointers and an external pointer (or head pointer) points to the first node in the list

Nodes can be located anywhere in memory

 The link member holds the memory address of the next node in the list


```
#define MAIN
#ifndef LINKEDLIST H
#define LINKEDLIST_H
#include "node.h"
#include "to_string.h"
using namespace std;
template <typename T>
class linkedlist{
 public:
  // data
  int length;
  node<T> *head, *tail;
  // constructor
  linkedlist(){ head=NULL; tail=NULL; length=0; }
  // methods
  int size();
  bool isempty();
  int indexOf(T obj);
  T get(int idx);
  string to_string();
  void set(int idx, T v);
  void add(T v);
  void add_front(T v);
  void insert(int idx, T v);
  node<T> *remove();
  node<T> *remove front();
  void append(linkedlist<T> *alist);
#endif
```


LECTURE 4

Dynamic Linked List

Declarations for a Dynamic Linked List

```
// Type declarations
struct NodeType {
 char component;
 NodeType* link;
typedef NodeType* NodePtr;
// Variable DECLARATIONS
NodePtr head;
NodePtr ptr;
```


.component .link

Pointer Dereferencing and Member Selection

ptr is a pointer to a node

*ptr is the entire node pointed to by ptr

ptr->component is a node member

ptr->link is a node member


```
ptr 3000 5000 2000
head 3000 "Ted" 5000 "Irv" 2000 "Lee" NULL
```

```
// Pre: head points to a dynamic linked list
ptr = head;
while (ptr != NULL)
{
 cout << ptr->component
 // Or, do something else with node *ptr
 ptr = ptr->link;
}
```


```
// Pre: head points to a dynamic linked list

ptr = head;
while (ptr != NULL)
{
 cout << ptr->component;
 // Or, do something else with node *ptr
 ptr = ptr->link;
}
```


```
ptr 3000 5000 2000
head 3000 "Ted" 5000 "Irv" 2000 "Lee" NULL
```

```
// Pre: head points to a dynamic linked list
ptr = head;
while (ptr != NULL)


{
 cout << ptr->component;
 // Or, do something else with node *ptr
 ptr = ptr->link;
}
```


```
ptr 3000 5000 2000
head 3000 "Ted" 5000 "Irv" 2000 "Lee" NULL
```


```
// Pre: head points to a dynamic linked list
ptr = head;
while (ptr != NULL)
{
 cout << ptr->component;
 // Or, do something else with node *ptr
 ptr = ptr->link;
}
```


```
// Pre: head points to a dynamic linked list
ptr = head;
while (ptr != NULL)
{
 cout << ptr->component;
 // Or, do something else with node *ptr
 ptr = ptr->link;
}
```


```
// Pre: head points to a dynamic linked list
ptr = head;
while (ptr != NULL)
{
 cout << ptr->component;
 // Or, do something else with node *ptr
 ptr = ptr->link;
}
```


```
ptr 5000
3000 5000 2000
head 3000 "Ted" 5000 "Irv" 2000 "Lee" NULL
```

```
// Pre: head points to a dynamic linked list
ptr = head;
while (ptr != NULL)
{
 cout << ptr->component;
 // Or, do something else with node *ptr
 ptr = ptr->link;
}
```


```
ptr 3000 5000 2000
head 3000 "Ted" 5000 "Irv" 2000 "Lee" NULL
```

```
// Pre: head points to a dynamic linked list
ptr = head;
while (ptr != NULL)
{
 cout << ptr->component;
 // Or, do something else with node *ptr
 ptr = ptr->link;
}
```


```
ptr 3000 5000 2000
head 3000 "Ted" 5000 "Irv" 2000 "Lee" NULL
```

```
// Pre: head points to a dynamic linked list
ptr = head;
while (ptr != NULL)
{
 cout << ptr->component;
 // Or, do something else with node *ptr
 ptr = ptr->link;
}
```


```
ptr 2000 3000 5000 2000
head 3000 "Ted" 5000 "Irv" 2000 "Lee" NULL
```

```
// Pre: head points to a dynamic linked list
ptr = head;
while (ptr != NULL)
{
 cout << ptr->component;
 // Or, do something else with node *ptr
 ptr = ptr->link;
}
```


```
ptr NULL
3000 5000 2000
head 3000 "Ted" 5000 "Irv" 2000 "Lee" NULL
```

```
// Pre: head points to a dynamic linked list
ptr = head;
while (ptr != NULL)
{
 cout << ptr->component;
 // Or, do something else with node *ptr
 ptr = ptr->link;
}
```


```
ptr NULL 3000 5000 2000
head 3000 "Ted" 5000 "Irv" 2000 "Lee" NULL
```

```
// Pre: head points to a dynamic linked list
ptr = head;
while (ptr != NULL)
{
 cout << ptr->component;
 // Or, do something else with node *ptr
 ptr = ptr->link;
}
```

```
template <typename T>
string linkedlist<T>::to_string(){
 string str("");
 node < T > *p = head;
  str += "[";
  int count = 0;
  while (p!=NULL){
 if (count ==0) str += st::to_string(head->get());
 else str += ", "+ st::to_string(p->get());
 count++;
 p=p->next;
  str += "]";
  return str;
```

LECTURE 4

new Operator for Dynamic Linked List

Using Operator **new**

Recall

- •If memory is available in the free store (or heap), operator new allocates the requested object and returns a pointer to the memory allocated
- •The dynamically allocated object exists until the delete operator destroys it

```
item 'B'
```

```
char item = 'B';

NodePtr location;
location = new NodeType;
location->component = item;
location->link = head;
head = location;
```


item 'B'

```
char item = 'B';


NodePtr location;

location = new NodeType;

location -> component = item;


location -> link = head;

head = location;
```


```
item 'B'
```

```
char item = 'B';
NodePtr location;
location = new NodeType;
location -> component = item;
location -> link = head;
head = location;
```


```
item 'B'
```

```
char item = 'B';
NodePtr location;
location = new NodeType;
location -> component = item;
location -> link = head;
head = location;
```


```
item 'B'
```

```
item = 'B';
 char
 NodePtr location;
 location = new NodeType;
 location -> component = item;
 location -> link = head;
 head = location;
 head
 'B'
location
```

```
item 'B'
```

```
char item = 'B';
NodePtr location;
location = new NodeType;
location -> component = item;
location -> link = head;
head = location;
```


```
template <typename T>
void linkedlist<T>::add(T v){
  length++;
  node < T > *n = new node < T > (v);
  if (head == NULL){
 head = n;
 head->next = NULL;
 tail = n;
 return;
  node < T > *p = (node < T > *) head;
  node < T > *q = NULL;
 while (p!= NULL){
 \mathbf{q} = \mathbf{p};
 p=p->next;
  tail = n;
  q->next = n;
  n->next = NULL;
```

```
template <typename T>
void linkedlist<T>::add_front(T v){
  length++;
  node < T > *n = new node < T > (v);
  if (head == NULL){
 head = n;
 head->next = NULL;
 tail = n;
 return;
  node < T > *p = (node < T > *) head;
 head = n;
 n->next=p;
```

LECTURE 4

delete Operator for Dynamic Linked List

Using Operator delete

- •When you use the operator delete
- •The object currently pointed to by the pointer is deallocated and the pointer is considered undefined
- The object's memory is returned to the free store


```
NodePtr tempPtr;

item = head->component;

tempPtr = head;
head = head->link;
delete tempPtr;
```


```
item 'B'
```

```
NodeType * tempPtr;

item = head->component;


tempPtr = head;
head = head->link;
delete tempPtr;
```


item 'B'


```
NodeType * tempPtr;
item = head->component;

tempPtr = head;
head = head->link;
delete tempPtr;
```


```
item 'B'
```

```
NodeType * tempPtr;
item = head->component;
tempPtr = head;
head = head->link;
delete tempPtr;
```


```
item 'B'
```

```
NodeType * tempPtr;
item = head->component;
tempPtr = head;
head = head->link;
delete tempPtr;
```


```
template <typename T>
node<T>* linkedlist<T>::remove(){
 if (head == NULL){ // zero element
 return NULL;
 length--;
  node < T > *p = (node < T > *) head;
  node < T > *q = NULL;
  node < T > *r = NULL;
 while (p!= NULL){
 r = q;
 q = p;
 p=p->next;
 if (r==NULL){ // only one element
 head = NULL;
 tail = NULL;
 return q;
 r->next = NULL;
 tail = r;
 return q;
```

```
template <typename T>
node<T>* linkedlist<T>::remove_front(){
  if (head == NULL){ // zero element
 return NULL;
  length--;
  if (head->next == NULL){
 node < T > * q = head;
 head = NULL;
 tail = NULL;
 return q;
  node < T > * q = head;
  head = head->next;
  return q;
```

LECTURE 4

Sorted List

What is a Sorted List?

- •A sorted list is a variable-length, linear collection of homogeneous elements, ordered according to the value of one or more data members
- The transformer operations must maintain the ordering
- •In addition to Insert and Delete, let's add two new operations to our list

InsertAsFirst and RemoveFirst

ADT HybridList Operations

Transformers

- InsertAsFirst
- Insert
- RemoveFirst
- Delete

Same observers and iterators as ADT List

Since we have two insertion and two deletion operations, let's call this a Hybrid List

struct NodeType

```
// Specification file sorted list ("slist2.h")
typedef int ItemType; // Type of each component is
 // a simple type or a string
struct NodeType
 ItemType component;  // Pointer to person's name
 NodeType* link; // Link to next node in list
typedef NodeType* NodePtr;
```

```
// Specification file hybrid sorted list("slist2.h")
class HybridList
public:
 bool IsEmpty () const;
 void InsertAsFirst (/* in */ ItemType item);
 void Insert (/* in */ ItemType item);
 void RemoveFirst(/* out */ ItemType& item);
 void Delete (/* in */ ItemType item);
 void Print () const;
 HybridList (); // Constructor
 ~HybridList (); // Destructor
 HybridList (const HybridList& otherList);
 // Copy-constructor
private:
 NodeType* head;
};
```

class HybridList


```
// IMPLEMENTATION DYNAMIC-LINKED SORTED LIST (slist2.cpp)
HybridList :: HybridList ( ) // Constructor
// Post: head == NULL
 head = NULL;
HybridList :: ~ HybridList ( ) // Destructor
// Post: All linked nodes deallocated
 ItemType temp;
 // keep deleting top node
 while (!IsEmpty())
 RemoveFirst ( temp );
```

```
void HybridList::InsertAsFirst(/* in */ ItemType item)
// Pre: item is assigned && components in ascending order
// Post: New node containing item is the first item in the list
 && components in ascending order
 NodePtr newNodePtr = new NodeType;
 newNodePtr -> component = item;
 newNodePtr -> link = head;
 head = newNodePtr;
Void HybridList::Print() const
// Post: All values within nodes have been printed
 NodePtr currPtr = head; // Loop control pointer
 while (currPtr != NULL)
 cout << currPtr->component << endl;</pre>
 currPtr = currPtr->link;
```

```
void HybridList::RemoveFirst (
 /* out */ ItemType& item)
// Pre: list is not empty && components in ascending order
// Post: item == element of first list node @ entry
 && node containing item is no longer in list
 && list components in ascending order
 NodePtr tempPtr = head;
 // Obtain item and advance head
 item = head->component;
 head = head->link;
 delete tempPtr;
```

LECTURE 4

Insertion Algorithm for Sorted List

Insert Algorithm

- •What will be the algorithm to Insert an item into its proper place in a sorted linked list?
- •That is, for a linked list whose elements are maintained in ascending order?

Insert algorithm for HybridList

- •Find proper position for the new element in the sorted list using two pointers prevPtr and currPtr, where prevPtr trails behind currPtr
- Obtain a new node and place item in it
- Insert the new node by adjusting pointers

Implementing HybridList Member Function Insert

```
// Dynamic linked list implementation ("slist2.cpp")
void HybridList::Insert (/* in */ ItemType item)
// PRE:
 item is assigned && components in ascending order
// POST:
  item is in List && components in ascending order
```


Inserting 'S' into a List

Finding Proper Position for 'S'

Finding Proper Position for 'S'

Finding Proper Position for 'S'

Inserting 'S' into Proper Position


```
void HybridList::Insert(/* in */ ItemType item)
// Pre: item is assigned && components in ascending order
// Post: new node containing item is in its proper place
//
 && components in ascending order
 NodePtr currPtr;
 NodePtr prevPtr;
 NodePtr location:
 location = new NodeType;
 location ->component = item;
 prevPtr = NULL;
 currPtr = head;
 while (currPtr != NULL && item > currPtr->component)
 currPtr = currPtr->link;
location->link = currPtr;// Insert new node here
if (prevPtr == NULL)
 head = location;
 else
 prevPtr->link = location;
```


```
template <typename T>
void linkedlist<T>::insert(int idx, T v){
  //cout << idx << "-"<< v << endl;
  if (head == NULL){
 length++;
 add(v);
 return;
  if (idx<0 || idx>length){
 throw "index out of bound";
  if(idx==0)
 { add_front(v); return; }
  if (idx==length) { add(v);
 return; }
 length++;
 node < T > *p = head;
 node < T > *q = NULL;
  for (int i=0; i<=idx; i++){
 if (i==idx) {
 //cout << i << " " << q->get() << " " << p->get() << endl;
 node < T > *n = new node < T > (v);
 q->next =n;
 n->next=p;
 q = p;
 p = p->next;
```


class SortedList2

Deleting 'L' from the List

Deleting 'L' from the List

Deleting 'L' from the List


```
void HybridList::Delete (/* in */ ItemType item)
// Pre: list is not empty && components in ascending order
 && item == component member of some list node
//
// Post: item == element of first list node @ entry
 && node containing first occurrence of item no longer
 in list && components in ascending order
 NodePtr delPtr;
 NodePtr currPtr; // Is item in first node?
 if (item == head->component)
 { // If so, delete first node
 delPtr = head;
 head = head->link;
 else {// Search for item in rest of list
 currPtr = head;
 while (currPtr->link->component != item)
 currPtr = currPtr->link;
 delPtr = currPtr->link;
 currPtr->link = currPtr->link->link;
 delete delPtr;
```

LECTURE 4

Copy Constructor for Hybrid List

Copy Constructor

- Most difficult algorithm so far
 - If the original is empty, the copy is empty
 - Otherwise, make a copy of the head with pointer to it
 - Loop through original, copying each node and adding it to the copy until you reach the end

```
// IMPLEMENTATION DYNAMIC-LINKED SORTED LIST (slist2.cpp)
HybridList :: HybridList ( const HybridList & otherList );
// Copy Constructor
// Pre: otherList is assigned
// Post:
 create a deep copy of the otherList
 if (otherList.head == NULL)
 head = NULL;
 else
 NodePtr otherPtr = otherList.head, thisPtr;
 head = new NodeType;
 head -> component = otherPtr -> component;
 thisPtr = head;
 otherPtr = otherPtr -> link;
 while (otherPtr != NULL)
 NodePtr tempPtr = new NodeType;
 tempPtr -> component = otherPtr -> component;
 thisPtr -> link = tempPtr;
 thisPtr = tempPtr;
 otherPtr = otherPtr -> link;
 thisPtr -> link = NULL;
```

```
template <typename T>
void linkedlist<T>::append(linkedlist<T> *alist){
  if (head == NULL) {
 head = alist->head;
 tail = alist->tail;
 return;
  tail->next = alist->head;
  tail = alist->tail;
```


LECTURE 4

Linked Structure for Data Structure

Linked-List, Array and Heap-Tree

Array & Linked List

Access L[k] in O(n) time!

Note: Array, Linked List and Binary Heap Tree are used to build all data collections

0	1	2	3	4	5	6	7	8	9	10
	Α	C	В	D	G	F	K	Н	E	J

Data Structures

Basic Abstract Data Type:

- Array
- Linked List
- •Binary Tree (Iterable Heap Tree)
 Note: In this course, we covered these topics.

Advanced Abstract Data Type:

- Hashing
- •Graph
- Matrix
- Misc
- Advanced Data Structure

Abstract Data Type (Data Collections):

- Stack
- Queue
- Priority Queue
- Binary Tree
- Binary Search Tree
- Heap
- •Set
- Map

+length: int;

+head: node<T> +tail: node<T> *

+size(void): int

+isempty(): bool

+indexOf(T obj): int

+get(int idx): T

+to_string():string

+set(int idx, T v): void

+add(T v):void

+add_front(T v): void

+insert(int idx, T v): void

+remove(): node<T> *

+remove_front(): node<T>*

+append(linkedlist<T> *alist): void


```
template<typename T>
int linkedlist<T>::size(){ // list.length
  return length;
template<typename T>
| bool linkedlist<T>::isempty(){
  return (length==o);
template <typename T>
int linkedlist<T>::indexOf(T obj){
  node < T > *p = head;
  int i = 0;
  int idx = -1;
  bool found = false;
  while (p != NULL && !found){
 if(p->get() == obj){}
 idx = i;
 i++;
 p = p->next;
  return idx;
```

```
T linkedlist<T>::get(int idx){
  Trtn;
  node < T > *p = head;
  if (head == NULL){
 throw "empty list";
  if (idx < o \mid \mid idx > = length){
 throw "index out of bound";
 for (int i=0; i<=idx; i++){
 if (i==idx) rtn = p->get();
 p = p - next;
  return rtn;
template <typename T>
void linkedlist<T>::set(int idx, T v){
  node < T > *p = head;
  if (head == NULL){
 throw "empty list";
  if (idx<0 || idx>=length){
 throw "index out of bound";
  for (int i=0; i<=idx; i++){
 if (i==idx) p->set(v);
 p = p->next;
```

```
template <typename T>
void linkedlist<T>::add(T v){
  length++;
  node < T > *n = new node < T > (v);
  if (head == NULL){
 head = n;
 head->next = NULL;
 tail = n;
 return;
  node < T > *p = (node < T > *) head;
  node < T > *q = NULL;
 while (p!= NULL){
 q = p;
 p=p->next;
  tail = n;
  q->next=n;
  n->next = NULL;
```

```
template <typename T>
void linkedlist<T>::add_front(T v){
 length++;
 node<T> *n = new node<T>(v);
 if (head == NULL){
 head = n;
 head->next = NULL;
 tail = n;
 return;
 }

 node<T> *p = (node<T> *) head;
 head = n;
 n->next = p;
}
```

```
template <typename T>
void linkedlist<T>::insert(int idx, T v){
  //cout << idx << "-"<< v << endl;
  if (head == NULL){
 length++;
 add(v);
 return;
  if (idx<0 || idx>length){
 throw "index out of bound";
 { add_front(v); return; }
 if(idx==0)
  if (idx==length) { add(v);
 return; }
 length++;
  node < T > *p = head;
  node < T > *q = NULL;
  for (int i=0; i<=idx; i++){
 if (i==idx) {
 //cout << i << " " << q->get() << " " << p->get() << endl;
 node < T > *n = new node < T > (v);
 q \rightarrow next = n;
 n->next=p;
 q = p;
 p = p->next;
```

```
template <typename T>
node<T>* linkedlist<T>::remove(){
 if (head == NULL){ // zero element
 return NULL;
 length--;
 node < T > *p = (node < T > *) head;
 node < T > *q = NULL;
 node < T > *r = NULL;
 while (p!=NULL){
 r = q;
 q = p;
 p=p->next;
 if (r==NULL){ // only one element
 head = NULL;
 tail = NULL;
 return q;
 r->next = NULL;
 tail = r;
 return q;
```

```
template <typename T>
node<T>* linkedlist<T>::remove front(){
  if (head == NULL){ // zero element
 return NULL;
  length--;
  if (head->next == NULL){
 node < T > * q = head;
 head = NULL;
 tail = NULL;
 return q;
  node < T > * q = head;
  head = head->next;
  return q;
```

```
template <typename T>
string linkedlist<T>::to_string(){
 string str("");
 node < T > *p = head;
  str += "[";
  int count = 0;
  while (p!= NULL){
 if (count == 0) str += st::to_string(head->get());
 else str += ", "+ st::to_string(p->get());
 count++;
 p=p->next;
  str += "]";
  return str;
template <typename T>
void linkedlist<T>::append(linkedlist<T> *alist){
  if (head == NULL) {
 head = alist->head:
 tail = alist->tail;
 return;
  tail->next = alist->head;
  tail = alist->tail;
```


Demo Program: linkedlist.cpp

Go Notepad++!!!

Demo Program: linkedlist.class.violet.html

home demo

- Home
- What is UML?
- Quick tour
- Features
- Wish List
- Demo
- Download
- Documentation
 - Installation
 - User guide
 - Developer guide
 - Books
- Authors
- Contact us

Violet is a UML editor with these benefits:

Very easy to learn and use. Draws nice-looking diagrams. Completely free. Cross-platform. Violet is intended for developers, students, teachers, and authors who need to produce simple UML diagrams quickly

Run it now!