CMSC21 FUNDAMENTALS F PROGRAMMING

Kristine Bernadette P. Pelaez

Institute of Computer Science University of the Philippines Los Baños

LINKED LISTS

a data structure that consists of dynamic variables linked together to form a chain-like structure

a data structure that consists of dynamic variables linked together to form a chain-like structure

an alternative to arrays

during execution. linked lists can either grow or shrink following the user's needs

the elements of the linked list

nodes

head

Nodes

a self-referential structure*

Nodes

a self-referential structure*

*a structure that has a member that is a pointer to itself

Nodes

a self-referential structure*

*a structure that has a member that is a pointer to itself

*a structure that contains a pointer to a structure of the same data type

```
struct pokemon{
  int HP;
  char name[64];
  //ptr is a pointer to an instance
  //of struct pokemon (which is itself)
  struct pokemon *ptr;
};
 ptr
 name
```

```
typedef struct queue{
  int num;
  char name[64];
  struct queue *next;
}pila;
```


```
typedef struct{
  int data;
  LIST *next;
}LIST;
```

IS THIS VALID?


```
typedef struct{
  int data;
  LIST *next;
}LIST;
```

NO.
IS THIS
VALID?

```
typedef struct{
  int data;
  LIST *next;
}LIST;
```

The synonym LIST is not yet recognized by the compiler.

the head pointer MUST hold the address of the first element of the linked list

the pointer of each node

MUST point to the next node

in the linked list

if the pointers do not point to any node. they must have a value of NULL.


```
malloc() is used to dynamically grow the list [ add a node to the list ]
```

malloc() is used to dynamically grow the list [add a node to the list]

free() is used to dynamically shrink the list [delete a node in the list]

Kinds of Linked Lists

Singly Linked Lists

Doubly Linked Lists

Circular Linked Lists

Linked Lists with Dummies

LINKED LIST OPERATIONS

Operations

nsert (add a node)

Delete (delete a node)

Search (search the list)

View (print the contents of the list)

Insert

insert values to a linked list

Insert

insert values to a linked list

has three(3) cases: insert at head insert at middle insert at tail

insert a node
at the beginning
of the list


```
struct NODE{
  int num;
  struct NODE *next;
};
```


insert 2 at the start of the list

malloc() a new node for 2. give it to a new pointer (temp).

make the **next** pointer of the new node (2) point to the current head (4).

make the head pointer point to the new node (2).

Insert at Head

rearrangement of the previous diagram.

insert a node
between two nodes
of the list


```
struct NODE{
  int num;
  struct NODE *next;
};
```


insert 3 in the middle of the linked list.

malloc() a new node for 3. give it to a new pointer (temp).

find the position where the new node is to be inserted.

select the node **before** the position where the new node will be inserted

let's say we want to insert the node containing 3 in between the nodes containing 2 and 4.

Where should ptr point?

point the **next** pointer of the new node to the node being pointed by the **next** of the node being pointed by **ptr**

point the **next** pointer of the new node to the node being pointed by the **next** of the node being pointed by **ptr**

point the **next** pointer of the new node to the node being pointed by the **next** of the node being pointed by **ptr**

point the **next** pointer of the node being pointed by **ptr** to the new node

point the **next** pointer of the node being pointed by **ptr** to the new node

Rearrangement of the nodes.

can be considered as a special case of insert at middle

insert a node
after the last node
of the list

```
struct NODE{
  int num;
  struct NODE *next;
};
```


insert 2 at the end of the linked list.

malloc() a new node for 2. give it to a new pointer (temp).

find the tail node.

find the tail node.

find the tail node.

make the next pointer of the new node point to the node being pointed by the next of the node being pointed by ptr.

make the next pointer of the new node point to the node being pointed by the next of the node being pointed by ptr.

make the next pointer of the new node point to the node being pointed by the next of the node being pointed by ptr.

point the next of the node being pointed by ptr to the new node

point the next of the node being pointed by ptr to the new node

Rearrangement of the list.

CMSC21 FUNDAMENTALS F PROGRAMMING

Kristine Bernadette P. Pelaez

Institute of Computer Science University of the Philippines Los Baños