CSE 220 – C Programming

Linked lists

Linked List

- A liked list is a chain of structures (nodes), with each node containing a pointer to the next node in the chain.
- The last node in the list contains a null pointer.

Declaring a Node Type

```
struct point {
 double x, y;
 struct node {
 int value;
 struct node *next;
 }

struct vertex {
 struct point element;
 struct vertex *next;
 }
}
```

Building Linked List

• First, create an empty list

struct node *first=NULL;

- Then create nodes one by one:
 - Allocate memory for the node

struct node *new_node;

new_node=malloc(sizeof (struct node));

new_node

- · Store data into the node
 - (*new_node).value = 10;
 - new_node->value = 10;
- Insert the node into the list

Inserting a Node at the Beginning of the List

• If first points to the first node of the linked list:

Inserting a Node at the Beginning of the List

Inserting a Node at the Beginning of the List

Searching a Linked List

```
 for (p=first; p!=NULL; p=p->next)


{...}

 int value=20; struct node *p;


for (p=first; p!=NULL; p=p->next)
 if (p->value== value) return p; }

 struct node *find(struct node *list, int n){


 while (list!=NULL and list->value!=n)
 p=p->next;
  return list; }
```


Insert a Node in the Middle of the List

Deleting a Node from the List

SIRS Forms

- You grade me and Manni online.
- You are encouraged to write comments, not just filling in those bubbles
- The Department Chair will read them
- The College Deans will get the statistics
- Manni and I will read every word carefully SIRS forms
- If you'd like to leave additional feedback, use the Piazza thread.