

Chapter 15

Pointers and Linked Lists

Created by David Mann, North Idaho College

Overview

- Nodes and Linked Lists(15.1)
- A Linked List Application (15.2)

Nodes and Linked Lists

- A linked list is a list that can grow and shrink while the program is running
- A linked list is constructed using pointers
- A linked list often consists of structs or classes that contain a pointer variable connecting them to other dynamic variables
- A linked list can be visualized as items, drawn as boxes, connected to other items by arrows

Nodes

- The boxes in the previous drawing represent the nodes of a linked list
 - Nodes contain the data item(s) and a pointer that can point to another node of the same type
 - The pointers point to the entire node, not an individual item that might be in the node
- The arrows in the drawing represent pointers

Display 15.1

Implementing Nodes

- Nodes are implemented in C++ as structs or classes
 - Example: A structure to store two data items and a pointer to another node of the same type, along with a type definition might be:

```
struct ListNode
{
 string item;
 int count;
 ListNode *link;
};
This circular definition
is allowed in C++

ListNode *link;
};
```

typedef ListNode* ListNodePtr;

The head of a List

- The box labeled head, in display 15.1, is not a node, but a pointer variable that points to a node
- Pointer variable head is declared as:

ListNodePtr head;

Accessing Items in a Node

Using the diagram of 15.1, this is one way to change the number in the first node from 10 to 12:

(*head).count = 12;

- head is a pointer variable so *head is the node that head points to
- The parentheses are necessary because the dot operator • has higher precedence than the dereference operator *

The Arrow Operator

The arrow operator -> combines the actions of the dereferencing operator * and the dot operator to specify a member of a struct or object pointed to by a pointer

```
(*head).count = 12;
can be written as
head->count = 12;
```

The arrow operator is more commonly used

Display 15.2

Linked Lists

- The diagram in Display 15.2 depicts a linked list
- A linked list is a list of nodes in which each node has a member variable that is a pointer that points to the next node in the list
 - The first <u>node</u> is called the **head**
 - The pointer variable head, points to the first node
 - The pointer named head is not the head of the list...it points to the head of the list
 - The last node contains a pointer set to NULL

Building a Linked List: The node definition

Let's begin with a simple node definition:

```
struct Node
{
  int data;
  Node *link;
};

typedef Node* NodePtr;
```

Slide 11

Building a Linked List: Declaring Pointer Variable head

With the node defined and a type definition to make or code easier to understand, we can declare the pointer variable head:

NodePtr head;

 head is a <u>pointer</u> variable that will point to the head node when the node is created

Building a Linked List: Creating the First Node

 To create the first node, the operator new is used to create a new dynamic variable:

head = new Node;

Now head points to the first, and only, node in the list

Building a Linked List: Initializing the Node

Now that head points to a node, we need to give values to the member variables of the node:

```
head->data = 3;
head->link = NULL;
```

 Since this node is the last node, the link is set to NULL

Function head_insert

- It would be better to create a function to insert nodes at the head of a list, such as:
 - void head_insert(NodePtr& head, int the_number);
 - The first parameter is a NodePtr parameter that points to the first node in the linked list
 - The second parameter is the number to store in the list
 - head_insert will create a new node for the number
 - The number will be copied to the new node
 - The new node will be inserted in the list as the new head node

Pseudocode for head_insert

- Create a new dynamic variable pointed to by temp_ptr
- Place the data in the new node called *temp_ptr
- Make temp_ptr's link variable point to the head node
- Make the head pointer point to temp_ptr

Display 15.3

Translating head_insert to C++

■ The pseudocode for head_insert can be written in C++ using these lines in place of the lines of pseudocode:

```
 NodePtr temp_ptr; //create the temporary pointer temp_ptr = new Node; // create the new node
 temp_ptr->data = the_number; //copy the number
 temp_ptr->link = head; //new node points to first node head = temp_ptr; // head points to new
```

// first node

Display 15.4

An Empty List

- A list with nothing in it is called an empty list
- An empty linked list has no head node
- The head pointer of an empty list is NULL

head = NULL;

 Any functions written to manipulate a linked list should check to see if it works on the empty list

Losing Nodes

You might be tempted to write head_insert using the head pointer to construct the new node:

```
head = new Node;
head->data = the_number;
```

- Now to attach the new node to the list
 - The node that head used to point to is now lost!

Display 15.5

Memory Leaks

- Nodes that are lost by assigning their pointers a new address are not accessible any longer
- The program has no way to refer to the nodes and cannot delete them to return their memory to the freestore
- Programs that lose nodes have a memory leak
 - Significant memory leaks can cause system crashes

Searching a Linked List

- To design a function that will locate a particular node in a linked list:
 - We want the function to return a pointer to the node so we can use the data if we find it, else return NULL
 - The linked list is one argument to the function
 - The data we wish to find is the other argument
 - This declaration will work:

NodePtr search(NodePtr head, int target);

Function search

- Refining our function
 - We will use a local pointer variable, named here, to move through the list checking for the target
 - The only way to move around a linked list is to follow pointers
 - We will start with here pointing to the first node and move the pointer from node to node following the pointer out of each node

Display 15.6

Pseudocode for search

- 1. Make pointer variable here point to the head node
- 2. while(here does not point to a node containing target AND here does not point to the last node)

```
make here point to the next node
}
```

3. If (here points to a node containing the target) return here; else

return NULL;

Moving Through the List

- The pseudocode for search requires that pointer here step through the list
 - How does here follow the pointers from node to node?
 - When here points to a node, here->link is the address of the next node
 - To make **here** point to the next node, make the assignment:

here = here->link;

A Refinement of search

The search function can be refined in this way: here = head; while(here->data != target && here->link != NULL) here = here->next; Check for last node if (here->data = = target) return here; else return NULL;

Searching an Empty List

- Our search algorithm has a problem
 - If the list is empty, here equals NULL before the while loop so...
 - here->data is undefined
 - here->link is undefined
 - The empty list requires a special case in our search function
 - A refined search function that handles an empty list is shown in
 Display 15.7

Inserting a Node Inside a List

- To insert a node after a specified node in the linked list:
 - Use another function to obtain a pointer to the node after which the new node will be inserted
 - Call the pointer after_me
 - Use function insert, declared here to insert the node:

void insert(NodePtr after_me, int the_number);

Display 15.8

Inserting the New Node

- Function insert creates the new node just as head_insert did
- We do not want our new node at the head of the list however, so...
 - We use the pointer after_me to insert the new node

Inserting the New Node

This code will accomplish the insertion of the new node, pointed to by temp_ptr, after the node pointed to by after_me:

Slide 29

Caution!

- The order of pointer assignments is critical
 - If we changed after_me->link to point to temp_ptr first, we would loose the rest of the list!
- The complete insert function is shown in Display 15.9

Function insert Again

- Notice that inserting into a linked list requires that you only change two pointers
 - This is true regardless of the length of the list
 - Using an array for the list would involve copying as many as all of the array elements to new locations to make room for the new item
- Inserting into a linked list is often more efficient than inserting into an array

Removing a Node

- To remove a node from a linked list
 - Position a pointer, before, to point at the node prior to the node to remove
 - Position a pointer, discard, to point at the node to remove
 - Perform: before->link = discard->link;
 - The node is removed from the list, but is still in memory
 - Return *discard to the freestore: delete discard;

Display 15.10

Doubly-linked lists

Here is a doubly-linked list (DLL):

- Each node contains a value, a link to its successor (if any),
 and a link to its predecessor (if any)
- The header points to the first node in the list *and* to the last node in the list (or contains null links if the list is empty)

DLLs compared to SLLs

Advantages:

- Can be traversed in either direction (may be essential for some programs)
- Some operations, such as deletion and inserting before a node, become easier
- Disadvantages:
 - Requires more space
 - List manipulations are slower (because more links must be changed)
 - Greater chance of having bugs (because more links must be manipulated)

Deleting a node from a DLL

- Node deletion from a DLL involves changing two links
- In this example, we will delete node b

- We don't have to do anything about the links in node b
- Garbage collection will take care of deleted nodes
- Deletion of the first node or the last node is a special case

Linked list nowadays!

Google:

Why you should never, ever, EVER use linked-list

Display 15.1

Nodes and Pointers

Display 15.2 Back Next

Accessing Node Data

```
head->count = 12;
head->item = "bagels";
```


Display 15.3 Back

Adding a Node to a Linked List

- 1. Set up new node

2. temp_ptr->link = head;

3. head = temp_ptr;

4. After function call

Display 15.4 Back

Function to Add a Node at the Head of a Linked List

Function Declaration

```
struct Node
 int data;
 Node *link;
};
typedef Node* NodePtr;
void head_insert(NodePtr& head, int the_number);
//Precondition: The pointer variable head points to
//the head of a linked list.
//Postcondition: A new node containing the number
//has been added at the head of the linked list.
```

Function Definition

```
void head_insert(NodePtr& head, int the_number)
 NodePtr temp_ptr;
 temp_ptr = new Node;
 temp_ptr->data = the_number;
 temp_ptr->link = head;
 head = temp_ptr;
}
```


Display 15.5 Back Next

Lost Nodes

Display 15.6 Back

Searching a Linked List

Display 15.7 Back

Function Declaration

Function to Locate a Node in a Linked List

```
struct Node
 int data:
 Node *link;
 };
 typedef Node* NodePtr;
 NodePtr search(NodePtr head, int target);
 //Precondition: The pointer head points to the head of
 //a linked list. The pointer variable in the last node
 //is NULL. If the list is empty, then head is NULL.
 //Returns a pointer that points to the first node that
 //contains the target. If no node contains the target,
 //the function returns NULL.
Function Definition
 //Uses cstddef:
 NodePtr search(NodePtr head, int target)
 NodePtr here = head:
 if (here == NULL)
 return NULL;
 > Empty list case
 e1se
 while (here->data != target &&
 here->link != NULL)
 here = here->link;
 if (here->data == target)
 return here;
 e1se
 return NULL;
 }
```


Display 15.8 Back Next

Inserting in the Middle of a Linked List

Display 15.9 Back

Function to Add a Node in the Middle of a Linked List

Function Declaration

```
struct Node
 int data;
 Node *link:
};
typedef Node* NodePtr;
void insert(NodePtr after_me, int the_number);
//Precondition: after_me points to a node in a linked
//list.
//Postcondition: A new node containing the_number
//has been added after the node pointed to by after_me.
```

Function Definition

```
void insert(NodePtr after_me, int the_number)
{
 NodePtr temp_ptr;
 temp ptr = new Node;
 temp_ptr->data = the_number;
 temp_ptr->link = after_me->link;
 after_me->link = temp_ptr;
}
```


Display 15.10 Back Next

Removing a Node

- 1. Position the pointer discard so that it points to the node to be deleted, and position the pointer before so that it points to the node before the one to be deleted.
- 2.before->link = discard->link;

