

Chapter 4

Link Based Implementations

CS 302 - Data Structures

M. Abdullah Canbaz

- Another way to organize data items
 - Place them within objects—usually called nodes
 - Linked together into a "chain," one after the other

Figure 4-1 A freight train

Components that can be linked

A node

Several nodes linked together

A head pointer to the first of several linked nodes


```
headPtr = new Node<string>(); headPtr = nullptr;
headPtr
?
headPtr
```

A lost node

The Class **Node**

```
/** @file Node.h */
 3
 #ifndef NODE
 #define NODE
5
 template<class ItemType>
6
 class Node
8
9
 private:
10
 ItemType
 item: // A data item
 Node<ItemType>* next; // Pointer to next node
11
12
 public:
13
 Node():
 Node(const ItemType& anItem);
14
 Node(const ItemType& anItem, Node<ItemType>* nextNodePtr);
15
 void setItem(const ItemType& anItem);
16
 void setNext(Node<ItemType>* nextNodePtr);
17
 ItemType getItem() const;
18
 Node<ItemType>* getNext() const;
19
 }: // end Node
20
 #include "Node.cpp"
21
 #endif
22
```


The Class **Node**

```
/** @file Node.cpp */
#include "Node.h"
#include <cstddef>
template<class ItemType>
Node<ItemType>::Node() : next(nullptr)
 // end default constructor
template<class ItemType>
Node<ItemType>::Node(const ItemType& anItem) : item(anItem), next(nullptr)
 // end constructor
template<class ItemType>
Node<ItemType>::Node(const ItemType& anItem, Node<ItemType>* nextNodePtr):
 item(anItem), next(nextNodePtr)
 // end constructor
template<class ItemType>
void Node<ItemType>::setItem(const ItemType& anItem)
 and and a minder a part of the contract and a state of the
```


The Class Node

```
template<class ItemType>
  void Node<ItemType>::setItem(const ItemType& anItem)
 item = anItem:
  } // end setItem
  template<class ItemType>
  void Node<ItemType>::setNext(Node<ItemType>* nextNodePtr)
 next = nextNodePtr;
  } // end setNext
  template<class ItemType>
  ItemType Node<ItemType>::getItem() const
 return item;
  } // end getItem
  template<class ItemType>
  Node<ItemType>* Node<ItemType>::getNext() const
 return next;
  } // end getNext
```


Link-Based Implementation of ADT Bag

A link-based implementation of the ADT bag

```
+getCurrentSize(): integer
+isEmpty(): boolean
+add(newEntry: ItemType): boolean
+remove(anEntry: ItemType): boolean
+clear(): void
+getFrequencyOf(anEntry: ItemType): integer
+contains(anEntry: ItemType): boolean
+toVector(): vector
```

Bag operations, given in UML notation

The header file for the class LinkedBag

```
/** ADT bag: Link-based implementation.
 @file LinkedBag.h */
2
3
 #ifndef LINKED BAG
4
 #define LINKED BAG
5
6
 #include "BagInterface.h"
7
 #include "Node.h"
8
9
 template<class ItemType>
10
 class LinkedBag : public BagInterface<ItemType>
11
12
 private:
13
 Node<ItemType>* headPtr; // Pointer to first node
14
 15
 // Returns either a pointer to the node containing a given entry
16
 // or the null pointer if the entry is not in the bag.
17
 Node<ItemType>* getPointerTo(const ItemType& target) const;
18
19
```


The header file for the class LinkedBag

```
<sup>▗</sup>┉┉ᠮᢉᢇѴѶӍѺⅆℰѷϫᢗ७ѦӢѷҏ҈ᡛⅇѴѵѸ҈ѤӷѵめҸ҇ℿዺ╚ӊӔѷҁҡѷѺѦѷѴѴӀѷҝҼѦӢҾҏ҄ዼѷѿѶҁѽӷҁ҅ѲҞӋѼѷӎѷҧӷҁӆѶӵӷ
19
20
 public:
21
 LinkedBag();
 // Default constructor
22
 LinkedBag(const LinkedBag<ItemType>& aBag); // Copy constructor
 virtual &LinkedBag();
 // Destructor should be virtual
23
 int getCurrentSize() const;
24
 bool isEmpty() const;
25
 bool add(const ItemType& newEntry);
26
 bool remove(const ItemType& anEntry);
27
 void clear();
28
 bool contains(const ItemType& anEntry) const;
29
 int getFrequencyOf(const ItemType& anEntry) const;
30
 vector<ItemType> toVector() const;
31
32
 }; // end LinkedBag
33
 #include "LinkedBag.cpp"
34
 #endif
35
```


Defining the Core Methods

```
template<class ItemType>
LinkedBag<ItemType>::LinkedBag() : headPtr(nullptr), itemCount(0)
{
} // end default constructor
```


Default Constructor

```
template < class ItemType >
bool LinkedBag < ItemType > :: add(const ItemType & newEntry)
{
 // Add to beginning of chain: new node references rest of chain;
 // (headPtr is nullptr if chain is empty)
 Node < ItemType > * newNodePtr = new Node < ItemType > ();
 newNodePtr -> setItem(newEntry);
 newNodePtr -> setNext(headPtr); // New node points to chain headPtr = newNodePtr; // New node is now first node itemCount++;
 return true;
} // end add
```

Inserting at the beginning of a linked chain

Link-Based Implementation of ADT Bag

Inserting at the beginning of a linked chain

Defining the Core Methods

- Traverse operation visits each node in linked chain
 - Must move from node to node


```
Let a current pointer point to the first node in the chain
while (the current pointer is not the null pointer)
{
 Assign the data portion of the current node to the next element in a vector
 Set the current pointer to the next pointer of the current node
}
```

High-level pseudocode for this loop

Link-Based Implementation of ADT Bag

The effect of the assignment
 curPtr = curPtr->getNext()

Defining the Core Methods

```
template<class ItemType>
std::vector<ItemType> LinkedBag<ItemType>::toVector() const
 std::vector<ItemType> bagContents;
 Node<ItemType>* curPtr = headPtr;
 int counter = 0:
  while ((curPtr != nullptr) && (counter < itemCount))</pre>
 bagContents.push back(curPtr->getItem());
 curPtr = curPtr->getNext();
 counter++:
 // end while
 return bagContents;
 // end toVector
```

Definition of toVector

Defining the Core Methods

```
template<class ItemType>
bool LinkedBag<ItemType>::isEmpty() const
 return itemCount== 0;
} // end isEmpty
template<class ItemType>
int LinkedBag<ItemType>::getCurrentSize() const
 return itemCount;
} // end getCurrentSize
```

Methods isEmpty and getCurrentSize


```
template<class ItemType>
int LinkedBag<ItemType>::getFrequencyOf(const ItemType& anEntry) const
 int frequency = 0;
 int counter = 0;
 Node<ItemType>* curPtr = headPtr;
  while ((curPtr != nullptr) && (counter < itemCount))</pre>
 if (anEntry == curPtr->getItem())
 frequency++;
 // end if
 counter ++;
 curPtr = curPtr->getNext();
 // end while
 return frequency;
  // end getFrequencyOf
```

Method getFrequencyOf


```
// Returns either a pointer to the node containing a given entry
// or the null pointer if the entry is not in the bag.
template<class ItemType>
Node<ItemType>* LinkedBag<ItemType>::
 getPointerTo(const ItemType& target) const
 bool found = false:
 Node<ItemType>* curPtr = headPtr;
 while (!found && (curPtr != nullptr))
 if (target == curPtr->getItem())
 found = true;
 else
 curPtr = curPtr->getNext();
 // end while
 return curPtr:
 // end getPointerTo
```

- Search for a specific entry.
- To avoid duplicate code, we perform this search in a private method


```
template<class ItemType>
bool LinkedBag<ItemType>::contains(const ItemType& anEntry) const
{
 return (getPointerTo(anEntry) != nullptr);
} // end contains
```

Note: definition of the method contains calls getPointerTo


```
template<class ItemType>
bool LinkedBag<ItemType>::remove(const ItemType& anEntry)
  Node<ItemType>* entryNodePtr = getPointerTo(anEntry);
 bool canRemoveItem = !isEmpty() && (entryNodePtr != nullptr);
 if (canRemoveItem)
 // Copy data from first node to located node
 entryNodePtr->setItem(headPtr->getItem());
 // Disconnect first node
 Node<ItemType>* nodeToDeletePtr = headPtr;
 headPtr = headPtr->getNext();
 // Return node to the system
 nodeToDeletePtr->setNext(nullptr);
 delete nodeToDeletePtr:
 nodeToDeletePtr = nullptr;
 itemCount--:
 // end if
 return canRemoveItem:
  // end remove
```

Method remove also calls getPointerTo


```
template<class ItemType>
void LinkedBag<ItemType>::clear()
 Node<ItemType>* nodeToDeletePtr = headPtr;
 while (headPtr != nullptr)
 headPtr = headPtr->getNext();
 // Return node to the system
 nodeToDeletePtr->setNext(nullptr);
 delete nodeToDeletePtr;
 nodeToDeletePtr = headPtr:
 } // end while
 // headPtr is nullptr; nodeToDeletePtr is nullptr
 itemCount = 0;
 // end clear
```

Method clear deallocates all nodes in the chain


```
template<class ItemType>
LinkedBag<ItemType>::~LinkedBag()
{
 clear();
} // end destructor
```

Destructor calls clear, destroys instance of a class

Link-Based Implementation of ADT Bag

(a) A linked chain and its shallow copy;

(b) a linked chain and its deep copy


```
template<class ItemType>
LinkedBag<ItemType>::LinkedBag(const LinkedBag<ItemType>& aBag)
  itemCount = aBag.itemCount;
  Node<ItemType>* origChainPtr = aBag.headPtr;
 if (origChainPtr == nullptr)
 headPtr = nullptr; // Original bag is empty; so is copy
 else
 // Copy first node
 headPtr = new Node<ItemType>();
 headPtr->setItem(origChainPtr->getItem());
 // Copy remaining nodes
 Node<ItemType>* newChainPtr = headPtr; // Last-node pointer
 origChainPtr = origChainPtr->getNext(); // Advance pointer
 while (origChainPtr != nullptr)
```

Copy constructor to accomplish deep copy.


```
origChainPtr = origChainPtr->getNext(); // Advance pointer
 while (origChainPtr != nullptr)
 // Get next item from original chain
 ItemType nextItem = origChainPtr->getItem();
 // Create a new node containing the next item
 Node<ItemType>* newNodePtr = new Node<ItemType>(nextItem);
 // Link new node to end of new chain
 newChainPtr->setNext(newNodePtr);
 // Advance pointers
 newChainPtr = newChainPtr->getNext();
 origChainPtr = origChainPtr->getNext();
 // end while
 newChainPtr->setNext(nullptr); // Flag end of new chain
 // end if
  // end copy constructor
```

Copy constructor to accomplish deep copy.

- Used ADT bag methods when we tested our implementation
 - test program of Listing 3-2

- Can use the same code—with a few changes
 - Change each occurrence of ArrayBag to LinkedBag and recompile the program


```
#include "BagInterface.h"
 #include "ArrayBag.h"
 #include "LinkedBag.h"
 #include <iostream>
 #include <string>
 void displayBag(BagInterface<std::string>* bagPtr)
8
 std::cout << "The bag contains " << bagPtr->getCurrentSize()
 << " items:" << std::endl:
10
 std::vector<std::string> bagItems = bagPtr->toVector();
11
 int numberOfEntries = bagItems.size();
12
 for (int i = 0; i < numberOfEntries; i++)</pre>
13
14
 std::cout << bagItems[i] << " ":
15
 } // end for
16
 std::cout << std::endl << std::endl;
17
 } // end displayBag
18
19
 void bagTester(BagInterface<std::string>* bagPtr)
```

 A program that tests the core methods of classes that are derived from the abstract class BagInterface


```
19
 void bagTester(BagInterface<std::string>* bagPtr)
 20
 21
22
 std::cout << "isEmpty: returns " << bagPtr->isEmpty()
 << "; should be 1 (true)" << std::endl;
 23
 std::string items[] = {"one", "two", "three", "four", "five", "one"};
 24
 std::cout << "Add 6 items to the bag: " << std::endl;
25
 for (int i = 0; i < 6; i++)
 26
27
 bagPtr->add(items[i]);
28
 } // end for
 29
30
31
 displayBag(bagPtr);
 std::cout << "isEmpty: returns " << bagPtr->isEmpty()
32
 << ": should be 0 (false)" << std::endl;
33
 std::cout << "getCurrentSize returns : " << bagPtr->getCurrentSize()
34
 << "; should be 6" << std::endl;
35
 std::cout << "Try to add another entry: add(\"extra\") returns "
 36
37
 << bagPtr->add("extra") << std::endl;
 } // end bagTester
```

 A program that tests the core methods of classes that are derived from the abstract class BagInterface


```
41
 42
 BagInterface<std::string>* bagPtr = nullptr;
 43
 char userChoice:
 44
 std::cout << "Enter 'A' to test the array-based implementation\n"
 << " or 'L' to test the link-based implementation: ";
 45
 std::cin >> userChoice:
 46
 if (toupper(userChoice) == 'A')
 47
 48
 bagPtr = new ArrayBag<std::string>();
 49
 std::cout << "Testing the Array-Based Bag:" << std::endl;
 50
51
 52
 else
 53
 54
 bagPtr = new LinkedBag<std::string>();
 std::cout << "Testing the Link-Based Bag:" << std::endl;
 55
 } // end if
handerdanderdanderderddanderddanderddanderddanderddanderdanderdanderddanderddanderddanderddanderddanderddanderd
```

A program that tests the core methods of classes that are derived from the abstract class BagInterface


```
57
 std::cout << "The initial bag is empty." << std::endl;
58
 bagTester(bagPtr):
59
 delete bagPtr;
60
 bagPtr = nullptr;
61
 std::cout << "All done!" << std::endl:
62
63
 return 0:
64
 // end main
65
 Sample Output 1
 Enter 'A' to test the array-based implementation
 or 'L' to test the link-based implementation: A
 Testing the Array-Based Bag:
```

A program that tests the core methods of classes that are derived from the abstract class BagInterface

Sample output 1 of test program

```
Enter 'A' to test the array-based implementation
or 'L' to test the link-based implementation: A
Testing the Array-Based Bag:
The initial bag is empty.
isEmpty: returns 1; should be 1 (true)
Add 6 items to the bag:
The bag contains 6 items:
one two three four five one
isEmpty: returns 0; should be 0 (false)
getCurrentSize returns : 6; should be 6
Try to add another entry: add("extra") returns 0
All done!
```


Sample output 2 of test program

```
Enter 'A' to test the array-based implementation
or 'L' to test the link-based implementation: L
Testing the Link-Based Bag:
The initial bag is empty.
isEmpty: returns 1; should be 1 (true)
Add 6 items to the bag:
The bag contains 6 items:
one five four three two one
isEmpty: returns 0; should be 0 (false)
getCurrentSize returns : 6; should be 6
Try to add another entry: add("extra") returns 1
All done!
```


Comparing Array-Based and Link-Based Implementations

- Arrays easy to use, but have fixed size
 - Not always easy to predict number of items in ADT
 - Array could waste space
 - Can be dynamically resized
- Increasing size of dynamically allocated array can waste storage and time
- Can access array items directly with equal access time
 - Dynamic arrays are better when direct access of items is frequent

Comparing Array-Based and Link-Based Implementations

- Linked chains do not have fixed size
 - In a chain of linked nodes, an item points explicitly to the next item
 - Link-based implementation requires more memory
- Array items accessed directly, equal access time
 - Must traverse linked chain for ith item
 - access time varies

What is a Circular Linked List?

 A circular linked list is a list in which every node has a successor; the "last" element is succeeded by the "first" element.

M

External Pointer to the Last Node

(b)

(c)

What is a Doubly Linked List?

 A doubly linked list is a list in which each node is linked to both its successor and its predecessor.

Insert Item algorithm for

- Find proper position for the new element in the sorted list using two pointers predLoc and location, where predLoc trails behind location.
- Obtain a node for insertion and place item in it.
- Insert the node by adjusting pointers.
- Increment length.

The Inchworm Effect

Linking the New Node into the List

Deleting from a Doubly Linked List

What are the advantages of a circular doubly linked list?

A linked list in static storage?

A Linked List as an Array of Records

```
struct NodeType
  char info;
  int next:
}:
struct ListType
  NodeType nodes[5];
  int first:
};
ListType list;
```

list
.nodes

[0] C 4

[1] B 0

[2] E -1

[3] A 1

[4] D 2

.first 3

Out of the Box

Letter Combinations of a Phone Number https://leetcode.com/problems/letter-combinations-of-a-phone-number/description/

Roman to Integer

https://leetcode.com/problems/roman-to-integer/description/