

Linked Lists...

An introduction to creating dynamic data structures

Linked Lists definition

Example of the common use of "list":

- TODO:

- Read task description
- Design test data
- Create makefile
- Collect other files needed
- Begin working on code
- Type in first version
- Test it

• . . .

Linked Lists definition

More formal definition:

```
<Llist> ::== Nothing | element <Llist>
```

- Examples
 - [nothing]
 - element
 - element element
 - element element
- Example where "element" is an integer
 - [nothing]
 - **16**
 - 12, 15, 19, -22, 0, 54

Linked Lists and pointers

- The word "list" suggests an ordered collection
- The word "linked" hints at pointers to where the next element in the list is located
 - This is different from arrays, which use contiguous memory locations
 - Linked lists may use multiple links to link elements according to different interpretations of "order".
 - We will only consider "singly linked lists" for now.

Linked Lists memory diagrams

- A list of the numbers [0, 12, -4, 22]
- An array of the numbers [0, 12, -4, 22]
- Where are arrays stored?
 - Global/static/extern/const?
 - Stack?
 - Heap?
- Where are linked lists stored?

- The dynamic nature of the linked list data structure means we must allocate and free memory on demand
- Some languages do this for you.
- Not so for C
 - you have to do it explicitly.


```
struct node
{
 int data;
 struct node *next;
};
```


Here is a high-level schematic of a linked list.

A pointer enables us to reference its 1st element.

Three distinctive parts of the list - what are they?

Each *element* in our <u>singly-linked list</u> has two components:

- the data component
 - anything you want...
- the link component
 - a pointer, of course!


```
struct node
 int data;
 struct node *next;
struct node n;
n.data = 0;
n.next = NULL;
```


Adding an element to the front of the list.

Adding an element to the front of the list.

New links are forged by simple assignment operations.

Q: What happens if we change the order?

Using "boxes and arrows" to show what we are doing with pointers is very helpful...

But it is easy to lose sight of one simple thing:

One pointer can only point to one thing!

Every time we "draw an arrow" we effectively erase any existing arrow coming from that box.

In the previous example we "lost" the linked list because we neglected this!

Adding an element elsewhere.

Adding an element elsewhere.

What is the worst-case situation for altering the n-th element of:

– an array?

Altering an element anywhere in the array has the same cost. Arrays elements are referred to by their address offset and have O(1) cost.

– a linked list?

Altering an element to the end of the linked list is more costly as the list has to be traversed. The cost is therefore O(n).

Advantages of linked lists:

- Dynamic nature of the data structure
- Flexible structure
 - singly linked lists
 - doubly linked
 - circular lists
 - etc

Disadvantages of linked lists:

- Linear worst-case cost of access
- The absence of a Linked List implementation in standard C libraries

Disadvantages of linked lists:

- Linear worst-case cost of access
 - Skip lists
- The absence of a Linked List implementation in standard C libraries
 - Build your own

The dynamic nature of the data structure means we must allocate and free memory

malloc()

to allocate memory when we add an element

free()

• to de-allocate memory when we remove an element

The element we will use for the example:

```
typedef struct List List;
 "Hello"
 char *
struct List {
  char *content;
 List *
  List *next;
 Could be anything, of course!!
 Note the self-referential nature of the<sub>25</sub>
 pointer; it points to one of these structures.
```


Adding an element to the front of the list.

```
List *addToFront(List *listp, List *newp) {
  newp->next = listp;
  return newp;
}
```

Draw memory diagrams for:

empty list; list with one element; list with three elements.


```
List *addToFront(List *listp, List *newp) {
  newp->next = listp;
  return newp;
 List *newp
 char *
 Return this pointer
 List *
 char *
 char *
 27
 List *
 NULL
```


Adding an element to the end of the list.

```
List *addToEnd(List *listp, List *newp) {
 List *p;
  if (listp == NULL)
 return newp;
  for (p = listp; p->next != NULL; p = p->next)
 /* null statement */
 p->next = newp;
  return listp;
```


Draw pictures of case of empty list *listp


```
List *addToEnd(List *listp, List *newp) {
  List *p;
  if (listp == NULL)
 return newp;
  for (p = listp; p->next != NULL; p = p->next)
  p->next = newp;
  return listp;
 List *newp
 Return this pointer
 char *
 NULL
 List *listp
 NULL
 30
```


Draw pictures of case of list *listp containing 2 elements

```
List *addToEnd(List *listp, List *newp) {
 List *p;
 if (listp == NULL)
 return newp;
for (p = listp; p->next != NULL; p = p->next)
  p->next = newp;
 List *newp
 return listp;
 char *
 List *p
List *listp
 NULL
 char *
 char *
 32
 List *
 List *
```


De-allocating a complete list

```
void freeAll(List *listp) {
  List *p;
  for ( ; listp != NULL; listp=p) {
 p = listp->next;
 free(listp->content); /* the string */
 free(listp);
  }
}
```


Draw the memory diagram for a multi element list.

```
void freeAll(List *listp) {
 List *p;
  for ( ; listp != NULL; listp = p ) {
 p = listp->next;
 free(listp->content);
 free(listp);
 NULL
  NULL
```

Write a function that deletes the first element in a list.

```
List * deleteFirst(List *listp)
  List *p;
  if (listp != NULL)
 p = listp;
 listp = listp->next;
 free(p);
  return listp;
```

Write a function that counts the number of elements in a list.

```
int count(List *listp)
 int cnt = 0;
 for ( ; listp != NULL; cnt++)
 listp = listp->next;
 return cnt;
```


Summary

✓ To extend understanding of pointers by using them to create dynamic data structures

✓ Understand when to use a Linked List

- ✓ Be able to create a Linked List in C
 - ✓ understand internals
 - ✓ be able to program them!

Sources

- Images
 - http://www.club101.org/graphics/imagepic.gif

End of Segment