Lecture #4

- Resource Management, Part 2
 - Assignment Operators
- Basic Linked Lists
 - Insertion, deletion, destruction, traversals, etc.
- Advanced Linked Lists
 - Tail Pointers
 - Doubly-linked Lists

```
int main()
{
 Circ x(1,2,3);

Circ y = x;
}
```

```
int main()
{
 Circ foo(1,2,3);

 Circ bar(4,5,6);

 bar = foo;
}
```

Last time we learned how to construct a new variable using the value of an existing variable (via the copy constructor).

Now lets learn how to change the value of an existing variable to the value of an another variable.

In this example, both foo and bar have been constructed.

Both have had their member variables initialized.

Then we set bar equal to foo.

In this case, the copy constructor is NOT used to copy values from foo to bar.

Instead, a special member function called an assignment operator is used to copy foo's values into bar.

Why isn't bar's copy constructor called? Because bar was already constructed on the line above! The bar variable already exists and is already initialized, so it doesn't make any sense to re-construct it!

```
int main()
{
 Circ foo(1,2,3);


Circ bar(4,5,6)

bar = foo;
}
```

Lets see how to define our own assignment operator.

If you don't define your own assignment operator...

Then C++ provides a default version that just copies each of the members.


The Accionment Operator

```
Hmmm. This looks
foo
 familiar, doesn't it?
 class Cir
 What does it remind
 public:
 you of?
  Circ(fl
 m x = x
 y = y; m rad = r;
  void setMeEqualTo(const Circ &src)
 m x = src.m x;
 m y = src.m y;
 m rad = src.m rad;
 float GetArea(void)
 return (3.14159*m rad*m rad);
 private:
  float m_x, m_y, m_rad;
```

The syntax for an assignment operator is a bit confusing.

So lets define a simpler version first...

Here's how we'd use our new function.

```
int main()
{
 Circ foo(1,2,3);

 Circ bar(4,5,6);

 bar.setMeEqualTo(foo);
} // same as bar = foo;
```

The const keyword guarantees that the source object (src) is not modified during the copy.

private:

Now lets see what a real assignment operator

You MUST pass a reference to the source object. This means you have to have the & here!!!

```
Circ(float
 loat y, float r)
  m_x = x; m_y > y; m_x = r
Circ & operator = (const Circ & src)
 m x = src.m x;
 m y = src.m y;
 m rad = src.m rad;
 return(*this);
float GetArea(void)
  return(3.14159*m rad*m rad)
```

float m x, m y, m rad;

- 1. The function name is operator=
- 2. The function return type is a reference to the class.
- 3. The function returns *this when its done.

I'll explain this more in a bit...

Circ(f]

m x

Circ &

6 †00 class Circ Circ &operator=(const Circ &src) class Ci m x = src.m x;m y = src.m y;public: m rad = src.m rad;

return(*this);

m rad 3

The Assignment Operator

```
int main()
 Circ
 foo(1,2,3);
 bar(4,5,6);
 Circ
 bar = foo:
```

So, to summarize...

private:

If you've defined an operator= function in a class...

Then any time you use the equal sign to set an existing variable equal to another...

C++ will call the operator= function of your target variable and pass in the source variable!

```
Dar class Circ
 Circ &operator=(const Circ &src)
 m x = src.m x;
 m y = src.m y;
 m rad = src.m rad;
 return(*this);
 private:
 m rad
```

```
class Squares
public:
  Squares(int n) {
 m n = n;
 m sq = new int[n];
 for (int j=0;j<n;j++)</pre>
 m sq[j] = (j+1)*(j+1);
  ~ Squares() {delete []m sq;}
  void printSquares()
 for (int j=0;j<n;j++)</pre>
 cout << m sq[j] << endl;</pre>
private:
 int *m sq, m n;
};
```

Ok - so when would we ever need to write our own Assignment Operator?

After all, C++ copies all of the fields for us automatically if we don't write our own!

Remember our updated Squares class...


Lets see what happens if we use the default assignment operator with it...

8 And even worse, when our At this point, the built-in function ends. we have a assignment operator does a memory leak! Our array at shallow copy from a to b. 900 was never freed! And C++ won't tell you about int main() thisl Whoops! We have a class Squares problem - we're about to Squares a(3); forget where our original array is located! public: Squares b(4); Squares(int n) { m n = n;b = a; m sq = new int[n]; }// a's d'tor is called, then b's for (int j=0; j< n; j++) m sq[j] = (j+1)*(j+1);~ Squares() {delete []m sq;} 00000800 void printSquares() m_n 3 00000804 for (int j=0;j<n;j++)</pre> m_sq 800 00000808 cout << m sq[j] << endl;</pre> 00000900 And, as we saw last time, now private: 00000904 m_sq 500 both variables a and b point int *m s 00000908 to the same array! That's **}**; gonna cause problems! 00000912 16

For such classes, you must define your own asignment operator!

Here's how it works for b = a;

- 1. Free any memory currently held by the target variable (b).
- 2. Determine how much memory is used by the source variable (a).
- 3. Allocate the same amount of memory in the target variable.
- 4. Copy the contents of the source variable to the target variable.
- 5. Return a reference to the target variable.


```
OK. first let's add a line
 Next let's determine how
 ment
 to free the memory used
 much memory is required
 by the target object.
 to hold the source
 object's data.
class Squares
 Next we'll add a
 mai
public:
 statement to allocate
  Squares (int/n) { ... }
 enough storage so the
  ~ Squares() { delete[]m sq; }
 Squa
 target can hold a copy
 of the source's data.
  // assignment operator:
 Now we can add
  Squares & operator = (const & quares & src)
 statement(s) to copy
 over all of the data
 delete [] m sq;
 from the source to
 m n = src.m n;
 the target variable!
 m sq = new int[m n]
 000800
 for (int j=0;j<m n;j++)_
 sra
 m_n 3
 m sq[j] = src.m sq[j];
 000804
 return(*this);
 m_sq 800
 808000
 000860
  void printSquares() { ... }
 m_n 3 4
 000864
 m_sq 860
private:
 000868
 int *m sq, m n;
};
```

```
class Squares
public:
  Squares(int n) { ... }
  ~ Squares() { delete[]m sq; }
  // assignment operator:
  Squares & operator = (const Squares & src)
 delete [] m sq;
 m n = src.m n;
 m sq = new int[m n];
 for (int j=0;j<m n;j++)</pre>
 m sq[j] = src.m sq[j];
 return(*this);
  void printSquares() { ... }
private:
 int *m sq, m n;
};
```

```
int main()
{
 Squares a(3);
 Squares b(4);

 b = a;
}// a's d'tor is called, then b's
```

... and everything is freed perfectly!

```
 m_n
 3

 m_sq
 4

 000800

 000804

 000808

 9

 000860

 4

 000864

 000868
```

```
class Squares
public:
  Squares(int n) { ... }
  ~ Squares() { delete[]m sq; }
  // assignment operator:
  Squares & operator = (const Squares & src)
 delete [] m sq;
 m n = src.m n;
 m sq = new int[m n];
 for (int j=0;j<m n;j++)</pre>
 m sq[j] = src.m sq[j];
 return(*this);
  void printSquares() { ... }
private:
 int *m sq, m n;
};
```

```
int main()
  Squares a(3);
  Squares b(4);
  b = a:
}// a's d'tor is called, then b's
... and everything is
 freed perfectly!
 000800
m_n 3
 000804
m_sq 800
 000808
 000860
 000864
 000868
```

```
Question: Why do we have return(*this) at the
tim
 end of the assignment operator function?
 class CSNerd
 Answer: So we can do multiple assignments
 CSNerd & operator = (const CSNerd & src)
 in the same statement, like this...
 m numPCs = src.m numPCs:
 m hasMac = src.m hasMac;
 "this" is a special C++ pointer variable that
 return(*this);
 holds the address of the current object (i.e.,
 ted's address in RAM)
 m hasMac false
 m numPCs
 So if "this" is a pointer to ted, then
 ted
 class CSNerd
 "*this" refers to the whole ted variable.
 CSNerd & operator = (const CS)
 So this line returns the ted variable itself!
 m numPCs = src.m num
 Strange huh? A member function of a
 m hasMac = src.m
 return(*this);
 variable can return the variable itself!?!?
 CSNerd sam(5,false);
 So the statement:
 m numPCs
 CSNerd ted(10, false);
 "ted = sam" is
 CSNerd tim(3, true);
 just replaced by
 Sam class CSNerd
 the ted variable!
 src)
 tim = ted = sam;
 So, to sum up...
 The assignment operator
 returns "*this" so that
 src.m hasMac;
 s);
  there's always a variable on
  the right hand side of the
 m_hasMac false
  = for the next assignment.
```

14 "Aliasing" is when we use two different

references/pointers to refer to the same variable. It can cause unintended problems!

Operator

Our assignment operator has one more problem with it... Can anyone guess what it is?

```
class Squares
public:
  Squares & operator = (const Squares & src) }
 delete [] m sq;
 src
 m n = src.m n;
 m sq = new int[m n];
 for (int j=0; j \le m \ n; j++)
 m sq[j] = src.m sq[j];
 return(*this);
private:
 int *m sq, m n;
};
```

```
void f(Squares &x,Squares &y)
 x = y; // really a = a; !!!
int main()
  Squares a(3);
  f(a,a);
```

```
m_n 3
 000420
m_sq 420
 19
 000424
 000428
```

Hmm... What happens if we set a to itself?

> So now we copy the random values over themselves!

The fix:

Our assignment operator function must check to see if a variable is being assigned to itself, and if so, do nothing...

```
If the right-hand
 Is the same as the left-hand
variable's address...
 variable's address...
 perator=(con
 if (&src == this)
 return(*this); // do nothing
 delete [] m sq;
 m n = src.m n;
 Then they're the same variable!
 m sq = new int[m n];
 for (int j=0; j \le m \ n; j++)
 We simply return a reference to
 m sq[j] = src.m sq[j];
 the variable and do nothing else!
 return(*this);
 And we're done!
```

Copy Constructor/ Assignment Review

Question: which of the following use the copy constructor and which use the assignment operator?

```
// #3
Squares func (void)
  Squares g(15);
  return(g);
int main()
  Squares f = func();
```


Challenge

```
Write an assignment operator for our CSNerd Class:
```


```
struct Book
{
 string title;
 string author;
};
```


```
class CSNerd
public:
 CSNerd(string name) {
 m myBook = nullptr;
 m myName = name;
 void giveBook(string t, string a) {
 m myBook = new Book;
 m myBook->title = t;
 m myBook->author = a;
 ~CSNerd() {
 delete m myBook;
private:
 Book *m myBook;
 string m myName;
};
```

Time for your favorite game!


Linked Lists


Arrays are great... But...

Arrays are great when you need to store a fixed number of items...

But what if you don't know how many items you'll have ahead of time?

Then you have to reserve enough slots for the largest possible case.


Even new/delete don't really help!

And what if you need to insert a new item in the middle of an array?

We have to move every item below the insertion spot down by one!

And it's just as slow if we want to delete an item! Yuck!

```
int main()
  int array[100];
int main()
  // might have 10 items or 1M
  int array[1000000];
int main()
 T+
 takes
 int numItems, *ptr;
 nearly
 1M
 cin >> numTtems:
 steps
 ptr = new int[numItems];
 to add
 a new
 item
```


Carey

So Arrays Aren't Always Great

Hmm... Can we think of an approach from "real life" that works better than a fixed-sized array?

How about organizing the items as we would in a Scavenger Hunt?

With a clue to the first chest.

Clue:

The first item is by the tree

What can we think of that:

allows you to store an arbitrary number of items makes it fast to insert a new item in the middle makes it fast to delete an item from the middle.

Using this approach we can store an arbitrary number of items!

There's no fixed limit to the number of chests and clues we can have!

Clue:


The next item is by the tower

Clue:

The next item is by the house

Clue:

This is the last item!


So Arrays Aren't Always Gra First we copy the previous clue to our Also, using this approach we can new chest. quickly add a new item to the middle!

All we have to do is add a new chest and change a few clues!

Clue:

The first item is by the tree

For instance, let's add a new treasure between our books and our shell.

Clue:

The next item is by the tower


Clue:

The next item

is by the house

Clue:

This is the last item!


Clue:

The next item is

by the temple

update the previous clue to point to our new chest!

So Arrays Aren't Always Great

Finally, using this approach we can quickly remove an item from the middle!

All we have to do is remove the target chest and change a single clue!


The first item is by the tree

Clue:
The next item is

by the temple

Clue:

This is the last item!


A C++ Scavenger Hunt?


Ok, so in our Scavenger Hunt, we had:

A clue that leads us to our first treasure chest.

Each chest then holds an item (e.g., books) and a clue that leads us to the next chest.

So here's the question... can we simulate a Scavenger Hunt with a C++ data structure?

Why not? Let's see how.


A C++ Scavenger Hunt?

Well, we can use a C++ struct to represent a Chest.

As we know, each Chest holds two things:

A treasure - let's use a string variable to hold our treasure, e.g., "shells".

The location of the next chest - let's represent that with a pointer variable.

We can now define a Chest variable for each of the items in our scavenger hunt!

```
struct Chest
{
 string treasure;
 Chest * nextChest;
};
```

This line basically says that each Chest variable holds a pointer...

to another Chest variable

Clue:

The next item is by the house


A C++ Scavenger Hunt?

Well, we can use a C++ struct to represent a Chest.

OK, let's see the C++ version of a simplified scavenger hunt data structure!

represent that with a pointer variable.

We can now define a Chest variable for each of the items in our scavenger hunt!

And we can define a pointer to point to the very first chest - our first clue!

Chest *first; // pointer to our 1st chest

```
struct Chest
  string treasure;
  Chest * nextChest:
};
 first
 15000
 treasure "books"
 nextChest 3400
 treasure "shells"
 nextChest
```

2.7

```
struct Chest
  string treasure;
  Chest * nextChest:
int main(void)
 Chest *first:
 Chest chest1, chest2, chest3;
 first = &chest1:
 chest1.treasure = "books":
 chest1.nextChest = &chest2:
 chest2.treasure = "shells":
 chest2.nextChest = &chest3:
 chest3.treasure = "cash":
 chest3.nextChest = nullptr;
```

Linked Lists

Normally, we don't use local variables to create our linked list.

Instead we use dynamicallyallocated variables (and pointers!).

```
first
 5000
 treasure
 nextChest
second
 2200
 treasure
third
 nextChest
 3700
 treasure
 nextChest
```

```
struct Chest
 string treasure;
 Chest * nextChest:
};
int main(void)
 Chest *first, *second, *third;
 first = new Chest:
 second = new Chest:
 third = new Chest:
```

```
29
 struct Chest
 The pointer to the top item in the
 linked list is traditionally called
 the "head pointer."
 string treasure;
  OK. now
 Chest * nextChest:
 Given just the head pointer, you
  let's add
 };
 cargo
 can reach every element in the
 and link
 list
 'em up!
 int main(void)
 without using your other
 external pointers!
 Chest *head, *second, *third;
 head = new Chest:
 second = new Chest:
 head
 5000
 treasure "books"
 third = new Chest:
 nextChest
 2200
 first->treasure = "books":
 second
 first->nextChest = second:
  2200
 2200
 treasure "shells"
 second->treasure = "shells":
  third
 second->nextChest = third:
 nextChest
 third->treasure = "cash":
 third->nextChest = nullptr;
 3700
 "cash"
  Again, in our last node.
 treasure
  we'll set its nextChest
 delete head:
  pointer to nullptr. This
 nextChest nullptr
 delete second:
  indicates that it's the
 last item in the list.
 delete third;
```

Linked Lists

Ok, it's time to start using the right Computer Science terms.

Instead of calling them "chests", let's call each item in the linked list a "Node".

And instead of calling the value held in a node treasure, let's call it "value".

And, instead of calling the linking pointer nextChest, let's call it "next".

Finally, there's no reason a Node only needs to hold a single value!

```
struct Node // student node
{
 int studentID;
 string name;
 int phoneNumber;
 float gpa;
 Node *next;
};
```

```
struct Node
 string value;
 Node * next:
};
int main(void)
 Node *head, *second, *third;
 head = new Node:
 second = new Node:
 third = new Node:
 head->value = "books":
 head->next = second:
 second->value = "shells";
 second->next = third:
 third->value = "cash":
 third->next = nullptr;
 delete head:
 delete second:
 delete third;
```

Note: The delete command doesn't kill the pointer...

To allocate new nodes:

```
Node *p = new Node;
Node *q = new Node;
```

To change/access a node p's value:

```
p->value = "blah";
cout << p->value;
```

To make node p link to another node that's at address q:


```
p \rightarrow next = q;
```

To get the address of the node after p:

```
Node *r = p->next;
```

To make node q a "terminal" node:

```
q->next = nullptr;
```


learned:

it kills what the

pointer points to!

next 4000

value

value

9 4000

8000

4000

Linked Lists

Normally, we don't create our linked list all at once in a single function.

After all, some linked lists hold millions of items! That wouldn't fit!

Instead, we create a dedicated class (an ADT) to hold our linked list...

And then add a bunch of member functions to add new items (one at a time), process the items, delete items, etc.

OK, so let's see our new class.

```
struct Node
 string value;
 Node * next:
int main(void)
 Node *head, *second, *third;
 head = new Node:
 second = new Node:
 third = new Node:
 head->value = "books":
 head->next = second:
 second->value = "shells";
 second->next = third:
 third->value = "cash":
 third->next = nullptr;
 delete head;
 delete second:
 delete third;
```

A Linked List Class!


First, in the simplest type of linked list class, the only member variable we need is a head pointer.

Why? Given just the head pointer, we can follow the links to every node in the list.

And since we can find all the nodes, we can also link in new ones, delete them, etc..

string value; class LinkedList public: Ok, so let's add a head pointer to our class. private Node *head; 5000

struct Node


A Linked List Class!

Alright, now what methods should our linked list class have?

We need a constructor to create an empty list...

And methods to add new items...

And a method to delete items...

And a method to find if an item is in the list...

And a method to print all the items...

And finally, we need a destructor to free all of our nodes!

Let's consider these one at a time!

```
struct Node
 string value:
 Node
}:
class LinkedList
public:
  LinkedList() { ... }
  void addToFront(string v) { ... }
  void addToRear(string v) { ... }
  void deleteItem(string v) { ... }
  bool findItem(string v) { ... }
  void printItems() { ... }
  ~LinkedList() { ... }
```

```
private:
Node *head;
};
```

Linked List Constructor


OK, so what should our constructor do?

Well, we'll want it to create an "empty" linked list - one with no items.

But how do we create an empty list?

Well, earlier I showed you how we marked the last node in a linked list...

We set its next value to nullptr.


```
struct Node
  strina value:
 Node
}:
class LinkedList
public:
  LinkedList()
```

Linked List Constructor

So, following this logic...

We can create an empty linked list by setting our head pointer to nullptr!

OK, next let's learn how to print the items in our list!


```
struct Node
  strina value:
 Node
}:
class LinkedList
public:
  LinkedList()
 head = nullptr;
```

private: Node *head;

```
struct Node
Printing the Items in a Linked List
 strina value:
 Node
 }:
 So let's assume we've used our class to
 class LinkedList
 create a linked list and add some items...
 public:
 How do we go about
 printing the items in the list?
 LinkedList() { ... }
 void addToFront(string v) { ... }
int main()
 void addToRear(string v) { ... }
 void deleteItem(string v) { ... }
 LinkedList myList;
 bool findItem(string v) { ... }
 // code to add nodes
 void printItems() { ... }
 myList.printItems();
 ~LinkedList() { ... }
 value<mark>"books"</mark> 2000
 head | 2000
 next 1200
 value "shells" 1200
 next 3700
```

value "cash" 3700

next nullpt

37

private: Node *head; };

```
38
 struct Node
 Printing the Items in a Linked List
 strina value:
 Node
 }:
 So let's assume we've used our class to
 class LinkedList
  create a linked list and add some items...
 public:
 How do we go about
 printing the items in the list?
 void printItems()
 int main()
 LinkedList myList;
 // code to add nodes
 myList.printItems();
 value<mark>"books"</mark> 2000
 head 2000
 next 1200
 value "shells" 1200
 next 3700
```

value<mark>"cash"</mark> 3700


next nullpt

private:

Node *head;

39

OK, so our goal is to loop through each of the nodes and print out their values, starting with the node pointed to by "head"...


```
struct Node
 string value:
 Node
}:
class LinkedList
public:
  void printItems()
 Node *p;
 p = head; // p points to 1st node
 while (p points to a valid node)
 print the value in the node
 p = address of the next node
private:
 Node *head;
```

Printing the Items in a Linked List

OK, so our goal is to loop through each of the nodes and print out their values, starting with the node pointed to by "head"...

Be careful!

You can't use p++ to move forward in a linked list!

You <u>must</u> use the next pointer!

```
head 2000

value books 2000

next 1200

value shells 1200

next 3700

value cash 3700

next nullptr
```

```
struct Node
 strina value:
 Node
}:
class LinkedList
public:
  void printItems()
 Node *p;
 p = head; // p points to 1st node
 while (p points to a valid node)
 cout << p->value << endl;
 p = p->next;
private:
 Node *head;
```

Printing the Items in a Linked List

And there's our complete printing loop!

So this answers our question!

If p's value is nullptr, it does NOT point to a valid node. Otherwise it does.

This is a

linked list

traversal!

Any time we iterate through one or more nodes like this, it's called a "traversal".

Alright, now let's learn how to add nodes to our list!

head 2000 value books 2000 next 1200 value shells 1200 next 3700 value cash 3700 next nullptr

```
When we use the condition:
 while (p!= nullptr) { ... }
the loop will process EVERY node
in the list and only stop once it's
 gone PAST the end of the list.
 p points to 1st node
  while (p!= nullptr)
 cout << p->value << endl;
 p = p->next;
```

```
42
 Adding an Item to a Linked List
 There are three places you can
 insert a new item into a linked list:
 at the top of the list
 at the end of the list
 somewhere in the middle
 The algorithm to insert at the
 top is the easiest to code and
 also runs the fastest.
 These two steps
 must be in this
 Let's see this one first, and
 add a "ruby" to the top of
 order
 our list!
 8000
 value "ruby"
 head
 2200
 next
 2200
 2200
 value "shells"
 3700
 next
 3700
 value "cash"
 next
```


```
struct Node
  strina value:
 Node
 *next:
}:
class LinkedList
public:
  void addToFront(string v)
 Allocate a new node
 Put value v in the node
 Link the new node to the
 old top node
 Link the head pointer to
 our new top node
private:
 Node *head:
```

```
Adding an Item to the Front
```

43

OK, now let's replace our psuedo-code with valid C++ code.

And as you can see, our new node has been added at the top!


```
struct Node
  strina value:
 Node
}:
class LinkedList
public:
  void addToFront(string v)
 Node *p;
 p = new Node;
 p->value = v; // put v in node
 p->next = head;
 head = p;
private:
 Node *head;
```

```
Adding an Item to the Front
```

OK, but will this same algorithm work if the Linked List is empty?

Let's see!

Pretty cool - the same algorithm works whether the list is empty or not!


Alright, now let's see how to add a node to the rear of a list!

```
struct Node
  string value:
 Node
}:
class LinkedList
public:
  void addToFront(string v)
 Node *p;
 p = new Node;
 p->value = v; // put v in node
 p->next = head;
 head = p;
private:
 Node *head;
```

```
45
 Adding an Item to the Rear
 Alright, next let's look at how to append
 an item at the end of a list...
 There are actually two cases to consider:
 Case #1:
 The existing list is totally empty!
 head
 Case #2:
  The existing list has one or more nodes...
 8000
 value "ruby"
 head
  8800
 next
 value "shells" 2200
 next nullptr
```


```
struct Node
  string value:
  Node
}:
class LinkedList
public:
  void addToRear(string v)
```

46

Adding an Item to the Rear

Alright, let's consider Case #1 first...

It's much easier!


So how do you add a new node to the end of an empty linked list?

In fact, it's the same as adding a new node to the front of an empty linked list.

Which we just learned two minutes ago!

After all, in both cases we're adding a node right at the top of the linked list.


```
struct Node
  string value:
 Node
}:
class LinkedList
public:
  void addToRear(string v)
 if (head == nullptr)
 addToFront(v); // easy!!!
```

Adding an Item to the Rear

Alright, let's consider Case #2 next: It's more complex...

Here we want to add an item to the end of a linked list that already has nodes.

Well that doesn't look too bad... Let's add an "iPad" to our list.


```
struct Node
 string value:
 Node
}:
class LinkedList
public:
  void addToRear(string v)
 if (head == nullptr)
 addToFront(v); // easy!!!
 else
 Use a temp variable to
 traverse to the current
 last node of the list
 Allocate a new node
 Put value v in the node
 Link the current last node
 to our new node
 Link the last node to nullptr
};
```

48

```
49
```

Adding an Item to the Rear

OK, let's see the C++ code now!

Alright, let's finish up our function!

```
head

value "ruby"

next 2200

value "shells"

value "shells"

value "cash"

next nullptr
```

```
struct Node
 strina value:
 Node
}:
class LinkedList
public:
  void addToRear(string v)
 if (head == nullptr)
 addToFront(v); // easy!!!
 else
 Node *p;
 p = head; // start at top node
 while (p->next != nullptr)
 p = p \rightarrow next;
```

```
50
 struct Node
 Adding an Item to the Rear
 strina value:
 Node
 *next:
 OK let's see the C++ code now!
 When we use the condition:
 while (p->next != nullptr) { ... }
 Alright, let's finish up our function!
 the loop continues until p points at
 the very last node of the list.
 else
 Node
 8000
 value "ruby"
 p = head // start at top node
 head
 while (p->next != nullptr)
 8000
 next 2200
 p = p \rightarrow next;
 value "shells" 2200
 P 3700
 Node *n = new Node:
 next | 3700
 n->value = v:
 p \rightarrow next = n;
 3700
 value "cash"
 new node!
 We want to link
 next nullptr
 n->next = nullptr;
 this pointer...
 value "iPad"
 n
 next nullptr
```

Not at the top, not at the bottom...

In some cases, we won't always want to just add our node to the top or bottom of the list... Why?

Well, what if we have to maintain an alphabetized linked list, or we want to allow the user to pick the spot to put each item?

In these cases, we can't just add new items at the top or bottom...

Here's the basic algorithm:

```
void AddItem(string newItem)
 if (our list is totally empty)
 Just use our addToFront() method to add the new node
```

head nullptr

value "bat" 600 next nullptr

Not at the top, not at the bottom...

bat belongs here, above cat.

value "bat" 600

next 1000

Here's the basic algorithm:

```
void AddItem(string newItem)
 if (our list is totally empty)
 Just use our addToFront() method to add the new node
 else if (our new node belongs at the very top of the list)
 Just use our addToFront() method to add the new node
```


value "dog" 1400
next 800
value "rat" 800

next nullptr

head 1000

value "cat" 1000

Not at the top, not at the bottom...


Let's Convert it to

```
void AddItem(string newItem)
 value "cat" 1000
 if (head == nullptr)
 next 1400-
 AddToFront(newItem);
 value "dog" 1400
  else if (/* decide if the new item belongs at the top */)
 AddToFront(newItem);
 latest 600
 next 800
  else // new node belongs somewhere in the mi
 value "fly" 600
 next
 Node *p = head; // start with top node
 while (p->next != nullptr)
 value "rat" 800
 if (/* p points just above where I want to in
 next nullptr
 break; // break out of the loop!
 p = p->next; // move down one node
 Node *latest = new Node; // alloc and fill our new node
 latest->value = newItem:
 These two lines
 latest->next = p->next; // link new node to the node below
 must be in this
 p->next = latest; // link node above to our new node
 order
```

head 1000

Let's Convert i

Finally, let's fill in the blanks to convert our function into one that adds items in alphabetical order!


```
void AddItem(string newItem)
 if (head == nullptr)
 AddToFront(newItem);
  else if ( newItem < head->value )
 AddToFront(newItem):
  else // new node belongs somewhere in the middle of the list
 house *p = head; // start with first node
 while (p->next != nullptr)
 if ( newItem >= p->value && newItem <= p->next->value )
 break:
 p = p->next; // move down one node
 Node *latest = new Node; // alloc and fill our new node
 latest->value = newItem:
 latest->next = p->next; // link new node to node below
 p->next = latest; // link above node to our new node
```

When deleting an item from a linked list, there are two different cases to consider:

Case #1: You're deleting the first node.

Case #2: You're deleting an interior node or the last node.


Let's consider Case #1 first...


```
struct Node
  string value:
 Node
}:
class LinkedList
public:
  void deleteItem(string v)
```


Ok, let's consider Case #1... deleting the top item in a list.

Let's kill our cat.


```
struct Node
  strina value:
 Node
}:
class LinkedList
public:
  void deleteItem(string v)
 If the list's empty then return
 If the first node holds the
 item we wish to delete then
 killMe = address of top node
 Update head to point to the
 second node in the list
 Delete our target node
 Return - we're done
```

OK, let's see the C++ code now!


```
struct Node
  string value:
 Node
}:
class LinkedList
public:
  void deleteItem(string v)
 if (head == nullptr) return;
 if (head->value == v)
 Node *killMe = head:
 head = killMe->next;
 delete killMe:
 return;
```

Alright, let's consider Case #2 next - unfortunately it's more complex...

Let's kill our "rat" node!

```
head 1000

p

value "cat" 1000

next 1400

value "dog" 1400

next 800


this node!

name "yak" 3000

next nullptr
```

```
struct Node
 strina value:
 Node
 *next:
}:
class LinkedList
public:
 "rat"
  void deleteItem(string v)
 ... // the code we just wrote
 Use a temp pointer to traverse
 down to the node above the
 one we want to delete...
 If we found our target node
 killMe = addr of target node
 Link the node above to
 the node below
 Delete our target node
```


OK, let's see the C++ code now!


```
struct Node
 strina value:
 Node
}:
class LinkedList
public:
 "rat"
  void deleteItem(string v)
 ... // the code we just wrote
 Node *p = head;
 while (p != nullptr)
 if (p->next != nullptr &&
 p->next->value == v )
 break; // p pts to node above
 p = p \rightarrow next;
 If we found our target node
 killMe = addr of target node
 Link the node above to
 the node below
 Delete our target node
```

OK, let's see the C++ code now!

And believe it or not, this same code works when the target node is the last one in the list!


```
struct Node
 strina value:
 Node
}:
class LinkedList
public:
 "rat"
  void deleteItem(string v)
 ... // the code we just wrote
 Node *p = head;
 while (p != nullptr)
 if (p->next != nullptr &&
 p->next->value == v )
 break; // p pts to node above
 p = p \rightarrow next;
 if (p != nullptr) // found our value!
 Node *killMe = p->next;
 p->next = killMe->next;
 delete killMe:
```

62

Now it's your turn!

How would you write the findItem() method?

It should return true if it can find the passed-in item, and false otherwise.

```
int main()
{
 Linked List myFriends;
 myFriends.addToFront("David");
 ...
 if (myFriends.findItem("Carey") == true)
 cout << "I'm so lucky!\n";
}</pre>
```

```
struct Node
{
 string value;
 Node *next;
};
class LinkedList
{
 public:
 bool findItem(string v)
 {
```

```
private:
 Node *head:
```

Destructing a Linked List


OK, so how do we completely destruct a linked list once we're done with it?

Well, perhaps we can use something like our existing printItems() code?

Let's see what happens!

```
value "cat" 1000
value "dog" 1400
value "dog" 1400
value "at" 800
value "rat" 800
next nullptr
```


```
struct Node
 string value:
 Node
}:
class LinkedList
public:
 ~LinkedList()
 Node *p;
 p = head;
 while (p != nullptr)
 delete p;
 p = p \rightarrow next;
private:
 Node *head;
```


```
struct Node
 string value;
 Node
 *next:
}:
class LinkedList
public:
  ~LinkedLis Houston... We have
 a problem!
 Node *p
 p = head;
 while (p!=)
 delete/p;
 p = p \rightarrow next;
 Node *head;
```

Destructing a Linked List

OK, let's fix it.


```
struct Node
 string value;
 Node
}:
class LinkedList
public:
  ~LinkedList()
 Node *p;
 p = head;
 while (p != nullptr)
 Node *n = p \rightarrow next;
 delete p;
 p = n;
private:
  Node *head;
```

Linked Lists Aren't Perfect!

As you can already tell, linked lists aren't perfect either!

First of all, they're much more complex than arrays!!!


Second, to access the kth item, I have to traverse down k-1 times from the head first! No instant access!!!

And to add an item at the end of the list... I have to traverse through all N existing nodes first!


Well, as it turns out, we can fix this last problem... Let's see how!


Linked Lists and Tail Pointers

Since we have a head pointer...

Why not maintain a "tail" pointer too?

A tail pointer is a pointer that always points to the last node of the list!

```
class LinkedList
{
public:
 LinkedList() {...}
 void addToFront(string v) {...}
 ...
private:
 Node *head;
 Node *tail;
};
```


Using the tail pointer, we can add new items to the end of our list without traversing!

Adding an Item to the Rear... With a Tail Pointer

Let's see how to update our addToRear() function once our class has a tail pointer.

WARNING: You have to update all of your other methods to use the tail pointer (e.g., constructor, addToFront()) as well!

```
head
 8000
 value "ruby"
8000
 next 2200
 tail
 value "shells" 2200
3700
 next | 3700
 3700
 value "cash"
 next nullptr
  n
 160
 value "iPad"
 next
```

```
class LinkedList
public:
  void addToRear(string v)
 if (head == nullptr)
 addToFront(v);
 else
 Node *n = new Node:
 n->value = v:
 tail \rightarrow next = n
 n->next = nullptr;
 tail = n;
private:
 Node *head:
 Node *tail:
```

Doubly-linked Lists

One of the downsides with our simple linked list is that we can only travel in one direction... down!


Given a pointer to a node, I can only find nodes below it!

Wouldn't it be nice if we could move both directions in a linked list?

We can! With a doubly-linked list!

A doubly-linked list has both *next* and *previous* pointers in every node:

```
struct Node
{
 string value;
 Node * next;
 Node * prev;
};
```


Doubly-linked Lists

And, if I like, I can have a tail pointer too!


Now I can traverse in both directions!

```
Node *p;
 Node *p;
 head
 8000
 value "ruby"
p = head;
 p = tail;
 8000
 next 2200
while (p != nullptr)
 while (p != nullptr)
 tail
 prev nullptr
 3700
  cout << p->value;
 cout << p->value;
  p = p \rightarrow next;
 p = p->prev;
 value "shells" 2200
 next 3700
 prev 8000
 Of course, now we're going to have to
 link up lots of additional pointers...
 3700
 value "cash"
 next nullptr
 But nothing comes free in life! ©
 prev 2200
```

Doubly-linked Lists: What Changes?

Every time we insert a new node or delete an existing node, we must update three sets of pointers:

- 1. The new node's next and previous pointers.
- 2. The previous node's next pointer.
- 3. The following node's previous pointer.


Linked List Cheat Sheet

```
Given a pointer to a node: Node *ptr;
NEVER access a node's data until validating its pointer:
 if (ptr != nullptr)
 cout << ptr->value;
 To advance ptr to the next node/end of the list:
 if (ptr != nullptr)
 ptr = ptr->next;
 To see if ptr points to the last node in a list:
 if (ptr != nullptr && ptr->next == nullptr)
 then-ptr-points-to-last-node;
 To get to the next node's data:
 if (ptr != nullptr && ptr->next != nullptr)
 cout << ptr->next->value;
 To get the head node's data:
 if (head != nullptr)
 cout << head->value:
 To check if a list is empty:
 if (head == nullptr)
```

cout << "List is empty";

```
struct Node
{
 string value;
 Node *next;
 Node *prev;
};
```

```
Does our traversal meet this requirement?

NODE *ptr = head; while (ptr != nullptr) {
 cout << ptr->value; ptr = ptr->next; }
```

```
To check if a pointer points to
the first node in a list:
if (ptr == head)
cout << "ptr is first node";
```

Linked Lists vs. Arrays

Which is Faster?

Getting to the 753rd item in a linked list or an array?

Which is Faster?
Inserting a new item at the front of a linked list or at the front of an array?

Which is faster?
Removing an item from the middle of a linked list or the middle of an array?

Which is easier to program? Which data structure will take less time to program and debug?

Class Challenge


Write a function called insert that accepts two NODE pointers as arguments:

b4node: points to a node in a doubly-linked list newnode: points to a new node you want to insert

When your function is called, it should insert newnode after b4node in the list, properly linking all nodes.

(You may assume that a valid node follows b4node prior to insertion.)

```
struct NODE
{
 string data;
 NODE *next, *prev;
};
```


newnode

Data Dave