Chapter Four

Linked Lists in More Details

Linked Lists

• list elements are stored, in memory, in an arbitrary order

explicit information (called a link)
is used to go from one element to
the next

Memory Layout

Layout of L = (a,b,c,d,e) using an array representation.

A linked representation uses an arbitrary layout.

С		a		e		d		b

Linked Representation

pointer (or link) in e is NULL

use a variable first to get to the first element a

Normal Way To Draw A Linked List

A Chain

- •A chain is a linked list in which each node represents one element.
- There is a link or pointer from one element to the next.
- The last node has a NULL (or 0) pointer.

Node Representation


```
template <class T>
class ChainNode
  private:
 T data;
 ChainNode<T> *link;
 // constructors come here
```


Constructors Of ChainNode

ChainNode() {}

ChainNode(const T& data)

 $\{this->data=data;\}$

ChainNode(const T& data, chainNode<T>* link)

 ${this->data = data;}$

this->link = link;}

Get(0)

first

desiredNode = first; // gets you to first node
return desiredNode->data;

Get(1)

desiredNode = first->link; // gets you to second node
return desiredNode->data;

Get(2)

desiredNode = first->link->link; // gets you to third node
return desiredNode->data;

Get(5)

return desiredNode->data; // NULL.element

Delete An Element

Delete(0)

deleteNode = first;
first = first->link;
delete deleteNode;

first get to node just before node to be removed

beforeNode = first->link;

save pointer to node that will be deleted

deleteNode = beforeNode->link;

now change pointer in beforeNode

beforeNode->link = beforeNode->link->link;
delete deleteNode;

Insert(0, 'f')

Insert(0, 'f')

Step 2: update first

first = newNode;

One-Step Insert(0, 'f')

first = new chainNode<char>('f', first);

- first find node whose index is 2
- next create a node and set its data and link fields

ChainNode<char>* newNode = new ChainNode<char>('f',

beforeNode->link);

finally link beforeNode to newNode
 beforeNode->link = newNode;

Two-Step Insert(3,'f')

Chain

- Linear list.
- Each element is stored in a node.
- Nodes are linked together using pointers.

Use ChainNode

The Template Class Cha

```
template<class T>
class Chain
 public:
 Chain() \{first = 0;\}
 // constructor, empty chain
 ~Chain(); // destructor
 bool IsEmpty() const {return first == 0;}
 // other methods defined here
 private:
 ChainNode<T>* first;
```

The Destructor

```
template<class T>
chain<T>::~chain()
{// Chain destructor. Delete all nodes
 // in chain.
 while (first != NULL)
 {// delete first
 ChainNode<T>* next = first->link;
 delete first;
 first = next;
```


The Method IndexOf

```
template<class T>
int Chain<T>::IndexOf(const T& theElement) const
 // search the chain for the Element
 ChainNode<T>* currentNode = first;
 int index = 0; // index of currentNode
 while (currentNode != NULL &&
 currentNode->data != theElement)
 // move to next node
 currentNode = currentNode->next;
 index++;
```

The Method IndexOf

```
// make sure we found matching element
if (currentNode == NULL)
 return -1;
else
 return index;
```

Delete An Element

delete(0)

deleteNode = first;
first = first->link;
delete deleteNode;

J. J.

Delete An Element


```
template<class T>
void Chain<T>::Delete(int theIndex)
 if (first == 0)
 throw "Cannot delete from empty chain";
 ChainNode<T>* deleteNode;
 if (theIndex == 0)
 {// remove first node from chain
 deleteNode = first;
 first = first->link;
```


Find & change pointer in beforeNode

beforeNode->link = beforeNode->link->link;
delete deleteNode;

John W.

Delete An Element


```
else
 // use p to get to beforeNode
 ChainNode<T>* p = first;
 for (int i = 0; i < theIndex - 1; i++)
 \{if (p == 0)\}
 throw "Delete element does not exist";
 p = p->next;
 deleteNode = p->link;
 p->link = p->link->link;
 delete deleteNode;
```

One-Step Insert(0, 'f')

first = new ChainNode<char>('f', first);

Insert An Element


```
template<class T>
void Chain<T>::Insert(int theIndex,
 const T& theElement)
 if (theIndex < 0)</pre>
 throw "Bad insert index";
 if (theIndex == 0)
 // insert at front
 first = new chainNode<T>
 (theElement, first);
```

Two-Step Insert(3,'f')

Inserting An Element


```
else
{ // find predecessor of new element
 ChainNode<T>* p = first;
 for (int i = 0; i < theIndex - 1; i++)
 \{if (p == 0)\}
 throw "Bad insert index";
 p = p->next;
 // insert after p
 p->link = new ChainNode<T>
 (theElement, p->link);
```

Iterators & Chain Variants

Iterators

- An iterator permits you to examine the elements of a data structure one at a time.
- C++ iterators
 - Input iterator
 - Output iterator
 - Forward iterator
 - Bidirectional iterator
 - Reverse iterator

Forward Iterator

Allows only forward movement through the elements of a data structure.

Forward Iterator Methods

- iterator(T* thePosition)
 - Constructs an iterator positioned at specified element
- dereferencing operators * and ->
- Post and pre increment and decrement operators ++
- Equality testing operators == and
 !=

Bidirectional Iterator

Allows both forward and backward movement through the elements of a data structure.

Bidirectional Iterator Methods

- iterator(T* thePosition)
 - Constructs an iterator positioned at specified element
- dereferencing operators * and ->
- Post and pre increment and decrement operators ++ and -
- Equality testing operators == and!=

Iterator Class

- Assume that a forward iterator class
 ChainIterator is defined within the class
 Chain.
- Assume that methods Begin() and End() are defined for Chain.
 - Begin() returns an iterator positioned at element 0 (i.e., leftmost node) of list.
 - End() returns an iterator positioned one past last element of list (i.e., NULL or 0).

Using An Iterator

```
Chain<int>::iterator xHere = x.Begin();
Chain<int>::iterator xEnd = x.End();
for (; xHere != xEnd; xHere++)
examine( *xHere);
```

for (int i = 0; i < x.Size(); i++)
 examine(x.Get(i));</pre>

VS

Merits Of An Iterator

- it is often possible to implement the ++ and -- operators so that their complexity is less than that of Get.
- this is true for a chain
- many data structures do not have a get by index method
- iterators provide a uniform way to sequence through the elements of a data structure

A Forward Iterator For Chain

```
class ChainIterator {
public:
 // some typedefs omitted
 // constructor comes here
 // dereferencing operators * & ->, pre and post
 // increment, and equality testing operators
 // come here
private:
 ChainNode<T> *current;
```

Constructor

```
ChainIterator(ChainNode<T> * startNode = 0)
{current = startNode;}
```

Dereferencing Operators

```
T& operator*() const
{return current->data;}

T& operator->() const
{return &current->data;}
```

Increment

```
ChainIterator& operator++() // preincrement
  {current = current->link; return *this;}
ChainIterator& operator++(int) // postincrement
 ChainIterator old = *this;
 current = current->link;
 return old;
```

Equality Testing

```
bool operator!=(const ChainIterator right) const
{return current != right.current;}
```


```
bool operator==(const ChainIterator right) const
{return current == right.current;}
```


Chain With Header Node

headerNode

Empty Chain With Header Node

headerNode

Circular List

Doubly Linked List

Doubly Linked Circular List

firstNode

Doubly Linked Circular List With Header Node

headerNode

Empty Doubly Linked Circular List With Header Node

headerNode

The STL Class list

- Linked implementation of a linear list.
- Doubly linked circular list with header node.
- Has many more methods than our Chain.
- Similar names and signatures.