

Topics

- 1 Introduction to the Linked List ADT
- 2 Linked List Operations
- 3 A Linked List Template
- 4 Recursive Linked List Operations
- 5 Variations of the Linked List
- 6 The STL list Container

1 Introduction to the Linked List ADT

- Linked list: a sequence of data structures (nodes) with each node containing a pointer to its successor
- The last node in the list has its successor pointer set to NULL

head

Linked List Terminology

- The node at the beginning is called the head of the list
- The entire list is identified by the pointer to the head node, this pointer is called the list head.

Linked Lists

- Nodes can be added or removed from the linked list during execution
- Addition or removal of nodes can take place at beginning, end, or middle of the list

Linked Lists vs. Arrays and Vectors

- Linked lists can grow and shrink as needed, unlike arrays, which have a fixed size
- Unlike vectors, insertion or removal in the middle of the list is very efficient

Node Organization

- A node contains:
 - data: one or more data fields may be organized as structure, object, etc.
 - a pointer that can point to another node

Linked List Organization

Linked list contains 0 or more nodes:

- Has a list head to point to first node
- Successor pointer for the last node is set to
 NULL

Empty List

- A list with no nodes is called the empty list
- In this case the list head is set to NULL

C++ Implementation

 Implementation of nodes requires a structure containing a pointer to a structure of the same type:

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

C++ Implementation

Nodes can be equipped with constructors:


```
struct ListNode
{
  int data;
  ListNode *next;
  ListNode(int d, ListNode* p=0)
 {data = d; next = p;}
};
```

Creating an Empty List

Define a pointer for the head of the list:

```
ListNode *head = NULL;
```

 Head pointer initialized to NULL to indicate an empty list

2 Linked List Operations

- Basic operations:
 - append a node to the end of the list
 - insert a node within the list
 - traverse the linked list
 - delete a node
 - delete/destroy the list

Creating a Node

```
ListNode *p;
int num = 23;
p = new ListNode(num);
```


Appending an Item

- To add an item to the end of the list:
 - If the list is empty, set head to a new node containing the item

```
head = new ListNode(num);
```

 If the list is not empty, move a pointer p to the last node, then add a new node containing the item

```
p->next = new ListNode(num);
```

Appending an Item

List originally has 5, 13 p locates last node, new item, 23, is added

Inserting a Node

- Used to insert an item into a sorted list, keeping the list sorted.
- Requires two pointers to traverse the list:
 - pointer to locate the node with data value greater than that of node to be inserted
 - pointer to 'trail behind' one node, to point to node before point of insertion
- New node is inserted between the nodes pointed at by these pointers

Inserting a Node into a Linked List

Correct position located

Inserting a Node into a Linked List

New node created and inserted in order in the linked list

Traversing a Linked List

- List traversals visit each node in a linked list to display contents, validate data, etc.
- Basic process of traversal:

 set a pointer to the head pointer

 while pointer is not NULL

 process data

set pointer to the successor of the current node end while

Traversing a Linked List

nodePtr points to the node containing 5, then the node containing 13, then the node containing 19, then points to NULL, and the list traversal stops

- Used to remove a node from a linked list
- Requires two pointers: one to locate the node to be deleted, one to point to the node before the node to be deleted

Locating the node containing 13

Adjusting pointer around the node to be deleted

Linked list after deleting the node containing 13

Destroying a Linked List

- Must remove all nodes used in the list
- To do this, use list traversal to visit each node
- For each node,
 - Unlink the node from the list
 - Free the node's memory
- Set the list head to NULL

3 A Linked List Template

 A linked list template can be written by replacing the type of the data in the node with a type parameter, say T.

More on templates later in this course.

- A non-empty linked list consists of a head node followed by the rest of the nodes
- The rest of the nodes form a linked list that is called the tail of the original list

 Many linked list operations can be broken down into the smaller problems of processing the head of the list and then recursively operating on the tail of the list

- To find the length of a list
 - If the list is empty, the length is 0 (base case)
 - If the list is not empty, find the length of the tail and then add 1 to obtain length of original list

To find the length of a list

```
int length(ListNode *myList)
{
 if (myList == NULL) return 0;
 else
 return 1 + length(myList->next);
}
```


5 Variations of the Linked List

- Other linked list organizations:
 - doubly-linked list: each node contains two pointers: one to the next node in the list, one to the previous node in the list

Variations of the Linked List

- Other linked list organizations:
 - circular linked list: the last node in the list points back to the first node in the list, not to NULL

6 The STL list Container

- Template for a doubly linked list
- Member functions include:
 - locating beginning, end of list: front,
 back, end
 - adding elements to the list: insert,
 merge, push_back, push_front
 - removing elements from the list: erase,
 pop_back, pop_front, unique