List Overview

- Basic operations of linked lists
 Insert, print, find, delete, etc.
- Variations of linked lists
 - Circular linked lists
 - Doubly linked lists

malloc and calloc

- The two primary memory allocation operations in c are malloc and calloc
 - For most situations, we will use malloc and calloc:
 - pointer = (type *) malloc(sizeof(type));
 - pointer = (type *) calloc(n, sizeof(type)); // n is the size of the array
 - free(pointer)
 - C++ has a simpler syntax
 - pointer = new Type;
 - pointer = new Type[n];
 - delete pointer;
 - delete[] pointer

calloc example

calloc example in C++

```
#include <stdio.h>
#include <stdlib.h>
 // needed for calloc
void main()
 int i;
 int *x, *y;
 // two pointers to int arrays
 x = \text{new int}[10]; // x now points to an array of 10 ints
 for(i=0;i<10;i++) x[i] = i; // fill the array with values
 delete [] x;
```


struct node* front=NULL;

- A linked list is a series of connected nodes
- Each node contains at least
 - A piece of data (any type)
 - Pointer to the next node in the list
- front: pointer to the first node
- The last node points to NULL


```
struct node {
 int data;
 struct node

ist *next;
 };

struct data next

node int struct
```

node*


```
front=(struct node)
malloc(sizeof(struct node));
front->data=2;
front->next=NULL;
```

- A *linked list* is a series of connected *nodes*
- Each node contains at least
 - A piece of data (any type)
 - Pointer to the next node in the list
- front: pointer to the first node
- The last node points to NULL

```
int data;
struct node


*next;
};

struct
node

int
struct
node

int
struct
node*
```

struct node {

- A linked list is a series of connected nodes
- Each node contains at least
 - A piece of data (any type)
 - Pointer to the next node in the list
- front: pointer to the first node
- The last node points to NULL

```
struct node {
 int data;
 struct node

int struct node

*next;
};


struct

ode


int struct
```

node*

Linked Lists with a dummy head

- A linked list is a series of connected nodes
- Each node contains at least
 - A piece of data (any type)
 - Pointer to the next node in the list
- front: pointer to the first node
- The last node points to NULL

node*

A Simple Linked List Class

Operations of List

CreateList: create an empty list

IsEmpty: determine whether or not the list is empty

DisplayList: print all the nodes in the list

InsertNode: insert a new node at a particular position

FindNode: find a node with a given value

DeleteNode: delete a node with a given value

```
struct Node {
 // data
 double data;
 Node* next;
 // pointer to next
};
Node* CreateList();
bool IsEmpty(Node* listHead);
Node* InsertNode (Node* listHead , int index, double x);
Node* FindNode (Node* listHead, double x);
Node* DeleteNode (Node* listHead, double x);
void DisplayList(Node* listHead);
int main()
 Node* head=CreateList();
 DisplayList(head);
 InsertNode(head, 0, 10);
 InsertNode(head, 0, 20);
 InsertNode(head, 0, 30);
 DisplayList(head);
 InsertNode(head, 3, 10);
 InsertNode(head, 3, 20);
 InsertNode(head, 3, 30);
 DisplayList(head);
```

Creating an empty list

```
Node * CreateList()
struct Node {
 double data; // data
 Node* next;
 // pointer to next
};
Node* CreateList();
Node* CreateList()
 333
```

Creating an empty list

```
Node * CreateList()
struct Node {
 // data
 double data;
 Node* next;
 // pointer to next
};
Node* CreateList();
Node* CreateList()
 Node* head;
 head=new Node;
 head->next=NULL;
 return head;
```

Creating an empty list

```
Node * CreateList()
struct Node {
 double data;
 // data
 Node* next;
 // pointer to next
};
Node* CreateList();
 struct Node* CreateList()
Node* CreateList()
 struct Node* head;
 Node* head;
 head=(struct Node*)
 head=new Node;
 malloc(sizeof(struct Node));
 head->next=NULL;
 head->next=NULL;
 return head;
 return head;
```

Printing all the elements

- void DisplayList(Node* listHead)
 - Print the data of all the elements

```
void DisplayList(Node* head)
{
 printf("[ ");
 ???
 printf("]\n");
}
```

Printing all the elements

- void DisplayList(Node* listHead)
 - Print the data of all the elements

```
void DisplayList(Node* head)
{
 printf("[ ");
 for(Node* currNode = head->next;
 currNode!=NULL;
 currNode=currNode->next)
 printf("%f, ", currNode->data);
 printf("]\n");
}
```

Is empty?

bool IsEmpty(Node* listHead);

Is empty?

bool IsEmpty(Node* listHead);


```
bool IsEmpty(Node* listHead)
{
 return listHead->next == NULL;
}
```

Inserting a new node

- Node* InsertNode (Node* head,
 int index, double x)
 Insert a node with data equal to x after the index'th elements.
 (i.e., when index = 0, insert the node as the first element;
 when index = 1, insert the node after the first element, and so on)
 If the insertion is successful, return the inserted node.
 Otherwise, return NULL.
 - (If index is < 0 or > length of the list, the insertion will fail.)

Steps

- 1. Locate index'th element
- Allocate memory for the new node
- 3. Point the new node to its successor
- 4. Point the new node's predecessor to the new node

Inserting a new node

- Possible cases of InsertNode
 - Insert into an empty list
 - Insert in front
 - Insert at back
 - Insert in middle
- But, in fact, only need to handle two cases
 - Insert as the first node (Case 1 and Case 2)
 - Insert in the middle or at the end of the list (Case 3 and Case 4)

Inserting a new node (assume index = 0)

```
Node* InsertNode(Node* head, int index, double x) {
 Node* newNode = new Node;
 newNode->data = x;
 if (index == 0) {
 ???
 }
 return newNode;
}
```

Inserting a new node (assume index = 0)

Inserting a new node

```
Node* InsertNode(Node* head, int index, double x) {
 if (index < 0) return NULL;


 Node* newNode = new Node;
 newNode->data = x;
 int currIndex=0;
 Node* currNode=head;
 ...?
 return newNode;
}
```

Inserting a new node

```
Node* InsertNode (Node* head, int index, double x) {
 if (index < 0) return NULL;
 Node* newNode =
 Node;
 new
 newNode->data =
 Х;
 int currIndex;
 Node* currNode;
 for( currNode = head, currIndex = 0;
 currNode && currIndex<index :
 currNode=currNode->next)
 index'th
 currIndex++;
 element
 if (currNode == NULL) return NULL;
 newNode->next =
 currNode->next;
 currNode->next =
 newNode;
 return newNode;
 newNode
```

Finding a node

- Node* FindNode(Node* head, double x)
 - \square Search for a node with the value equal to \times in the list.
 - If such a node is found, return the node. Otherwise, return NULL

printf("%f\n", FindNode(head, 3)->data);

Finding a node

- Node* FindNode(Node* head, double x)
 - \square Search for a node with the value equal to \times in the list.
 - If such a node is found, return the node. Otherwise, return NULL

head

printf("%f\n", FindNode(head, 3)->data);

Finding a node

- Node* FindNode(Node* head, double x)
 - \square Search for a node with the value equal to \times in the list.
 - If such a node is found, return the node. Otherwise, return NULL

- bool DeleteNode(Node* head, double x)
 - \square Delete a node with the value equal to \times from the list.
 - If such a node is found, return true. Otherwise, return false.

Steps

- Find the desirable node (similar to FindNode)
- Release the memory occupied by the found node
- Set the pointer of the predecessor of the found node to the successor of the found node

- bool DeleteNode(Node* head, double x)
 - Delete a node with the value equal to x from the list.
 - If such a node is found, return true. Otherwise, return false.

Steps

- Find the desirable node (similar to FindNode)
- Release the memory occupied by the found node
- Set the pointer of the predecessor of the found node to the successor of the found node


```
bool DeleteNode(Node* head, double x)
 Try to find the node with
 Node* currNode = head->next;
 its value equal to x
 Node* prevNode = head;
 while (currNode && currNode->data !=
 prevNode = currNode;
 currNode->next;
 currNode
 if (currNode) {
 ???
 return true;
 return false;
 NULL
 3
 head
 DeleteNode(head, 4);
```

```
bool DeleteNode(Node* head, double x)
 Try to find the node with
 Node* currNode = head->next;
 its value equal to x
 Node* prevNode = head;
 while (currNode && currNode->data !=
 prevNode = currNode;
 currNode = currNode->next;
 if (currNode) {
 prevNode ->next = currNode->next;
 delete currNode;
 return true;
 return false:
 NULL
 3
 head
 DeleteNode(head, 4);
```

Destroying the list

```
void DestroyList(Node** pListHead)
  Use the destructor to release all the memory used by the list.
 After destroying the list, set the head as NULL
void DestroyList(Node** pListHead)
 Node* head=*pListHead;
 Node* currNode = head, *nextNode = NULL;
 while (currNode != NULL)
 ???
 *pListHead=NULL;
```

Destroying the list

void DestroyList(Node** pListHead) Use the destructor to release all the memory used by the list. After destroying the list, set the head as NULL void DestroyList(Node** pListHead) Node* head=*pListHead; Node* currNode = head, *nextNode = NULL; while (currNode != NULL) nextNode = currNode->next; // destroy the current node delete currNode; currNode = nextNode; *pListHead=NULL;

Using List

```
#include <iostream>
using namespace std;
int main (void)
```


[6.0, 7.0, 5.0] 5.0 found 4.5 not found [6.0, 5.0]

```
Node* list=CreateList();
InsertNode(list, 0, 7.0); // successful
InsertNode(list, 1, 5.0); // successful
InsertNode(list, -1, 5.0); // unsuccessful
InsertNode(list, 0, 6.0); // successful
InsertNode(list, 8, 4.0); // unsuccessful
// print all the elements
DisplayList(list);
if(FindNode(list, 5.0)) cout << "5.0 found\n";</pre>
 cout << "5.0 not found\n" ;</pre>
else
if(FindNode(list, 4.5)) cout << "4.5 found\n";
else
 cout << "4.5 not found\n";
DeleteNode(list, 7.0);
DisplayList(list);
DestroyList(&list);
return 0;
```

Variations of Linked Lists

Circular linked lists

The last node points to the first node of the list

- How do we know when we have finished traversing the list?
 - check if the pointer of the current node is equal to the head

Variations of Linked Lists

Doubly linked lists

- Each node points to not only successor but the predecessor
- There are two NULL: at the first and last nodes in the list
- Advantage: given a node, it is easy to visit its predecessor. Convenient to traverse lists backwards

```
Struct Node {
Node* prev;
double data;
Node* next;

Head
}:
```

Array versus Linked Lists

- Linked lists are more complex to code and manage than arrays, but they have some distinct advantages.
 - Dynamic: a linked list can easily grow and shrink in size.
 - ☐ We don't need to know how many nodes will be in the list. They are created in memory as needed.

Easy and fast insertions and deletions

- To insert or delete an element in an array, we need to copy to temporary variables to make room for new elements or close the gap caused by deleted elements.
- With a linked list, no need to move other nodes. Only need to reset some pointers.

But...

Slow to index an element