Linked-Based Implementation

Tiziana Ligorio

tligorio@hunter.cuny.edu

Today's Plan


Announcements

Recap/new concepts

A quick review of pointers

Linked-Based Implementation

Some "Language" Review

Declare: tell compiler abut size/type - no space is reserved

Define/Instantiate: space is reserved in memory for variables, arguments or object

```
int a;
int* numbers = new int[n];
int myFunc (int a, int b) { return a + b; }
Example first_example;
```

Initialize: give an initial value

```
int b = 0;
Example first_example = { 5, 2};
```

Friend Functions

Functions that are not members of the class but CAN access private members of the class

Friend Functions

Functions that are not members of the class but CAN access private members of the class

Violates Information Hiding!!!

Yes, so don't do it unless appropriate and controlled


Friend Functions

DECLARATION:

IMPLEMENTATION (SomeClass.cpp):

```
Not a member function
 returnType someFriendFunction( parameter list)
{
 // implementation here
 some_data_member_ = 35; //has access to private data
}
```

Operator Overloading

Desirable operator (+, -, == ...) behavior may not be well defined on objects

Operator Overloading

IMPLEMENTATION (SomeClass.cpp):

Not a member function

Pointers Review

Pointer Variables

A typed variable whose value is the address of another variable of same type

```
int x = 5;
int y = 8;
int *p, *q = nullptr; //declares two int pointers

. . .
p = &x; // sets p to the address of x
q = &y; // sets q address of y

We won't do much of this
```

Run-time Stack

Type	Name	Address	Data
•••	•••	•••	•••
int	X	0x12345670	5
int	y	0x12345674	8
int pointer	p	0x12345678	0x12345670
int pointer	/ q	0x1234567C	0x12345674
•••	•••	•••	•••

Dynamic Variables

Created at runtime in the free store or memory heap using operator new

Nameless typed variables accessed through pointers

// create a nameless variable of type dataType on the
//application heap and stores its address in p
dataType *p = new dataType;

Run-time Stack				
Type	Name	Address	Data	
•••	•••			
dataType ptr	p	0x12345678	0x100436f20	
•••	•••			

Dun time Stack

Troo otoro (application neap)				
Type	Address	Data		
•••	•••	•••		
dataType	0x100436f20			
•••	•••	•••		

Free Store (application heap)

Accessing members

```
dataType some_object;
dataType *p = new dataType;
// initialize and do stuff with some_object
. . .
string my_string = some_object.getName();
string another_string = p->getStringData();
To access member functions
```

in place of . operator


Deallocating Memory

```
delete p;
p = nullptr;
Must do this!!!
```


Avoid Memory Leaks

Occurs when object is created in free store but program no longer has access to it

```
dataType *my_ptr = new dataType;
dataType *your_ptr = new dataType;
// do stuff with my_ptr and your_ptr
```


your_ptr = my_ptr;


Avoid Memory Leaks

Occurs when object is created in free store but program no longer has access to it


Avoid Memory Leaks

Occurs when object is created in free store but program no longer has access to it

```
void leakyFunction(){
dataType *my ptr = new dataType;
dataType *your ptr = new dataType;
// do stuff with my ptr and your ptr
delete my ptr;
delete your ptr;
 Object
 my ptr
 Object
 your ptr
Left scope of local
 pointer variables
but deleted dynamic
 objects first
```

Avoid Dangling Pointers


Pointer variable that no longer references a valid object


Avoid Dangling Pointers

Pointer variable that no longer references a valid object

```
delete my_ptr;
my_ptr = nullptr;
```


```
delete my_ptr;
my_ptr = nullptr;
your_ptr = nullptr;

Must set all pointers to nullptr!!!
```

What is wrong with the following code?

```
void someFunction()
  int* p = new int[5];
  int* q = new int[10];
  p[2] = 9;
  q[2] = p[2]+5;
  p[0] = 8;
  q[7] = 15;
  std::cout<< p[2] << " " << q[2] << std::endl;
  q = p;
  std::cout<< p[0] << " " << q[7] << std::endl;
```


Let's try a different implementation for Bag

Link-Based Implementation


Data Organization

Place data within a Node object


Link nodes into a chain


Node


Chain


Entering the Chain


The Empty Chain


The Class Node

```
#ifndef NODE H
#define NODE H
template<class T>
class Node
 item
 next
public:
 Node();
 Node(const T& an item);
 Node(const T& an item, Node<T>* next node ptr);
 void setItem(const T& an item);
 void setNext(Node<T>* next node ptr);
 T getItem() const;
 Node<T>* getNext() const;
private:
 T item ; // A data item
 Node<T>* next ; // Pointer to next node
}; // end Node
#include "Node.cpp"
#endif // NODE H
```


Node Implementation

```
#include "Node.hpp"
 The Constructors
template<class T>
Node<T>::Node() : next (nullptr)
 "ab"
 // end default constructor
 item next
template<class T>
Node<T>::Node(const T& an_item) : item_(an_item), next_(nullptr)
 // end constructor
template<class T>
Node<T>::Node(const T& an item, Node<T>* next node ptr) :
 item (an item), next (next node ptr)
  // end constructor
```

Node Implementation

```
#include "Node.hpp"
template<class T>
void Node<T>::setItem(const T& an item)
 item = an item;
} // end setItem
template<class T>
void Node<T>::setNext(Node<T>* next node ptr)
{
  next_ = next_node_ptr;
 // end setNext
```


The "setData" members


Node Implementation

```
#include "Node.hpp"
template<class T>
 Node<T>::getItem() const
 return item_;
} // end getItem
template<class T>
Node<T>* Node<T>::getNext() const
{
 return next;
 // end getNext
```

The "get*Data*" members


A Linked Bag ADT


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

The Class LinkedBag


```
#ifndef LINKED BAG H
#define LINKED BAG H
#include "BagInterface.hpp"
#include "Node.hpp"
template<class T>
class LinkedBag
public:
  LinkedBag();
  LinkedBag(const LinkedBag<T>& a bag); // Copy constructor
  ~LinkedBaq();
 // Destructor should be virtual
  int getCurrentSize() const;
  bool isEmpty() const;
  bool add(const T& new entry);
  bool remove(const T& an entry);
  void clear();
  bool contains(const T& an entry) const;
  int getFrequencyOf(const T& an entry) const;
 std::vector<T> toVector() const;
private:
  Node<T>* head ptr ; // Pointer to first node
 // Current count of bag items
  int item count ;
 // Returns either a pointer to the node containing a given entry
 // or the null pointer if the entry is not in the bag.
 Node<T>* getPointerTo(const T& target) const;
}; // end LinkedBag
#include "LinkedBag.cpp"
#endif //LINKED BAG H
```

More than one public methods will need to know the a pointer to a target so we separate it out into a private helper function (similar to ArrayBag but here we get pointers rather than indices)


LinkedBag Implementation

Lecture Activity


Write pseudocode for a sequence of steps to add to the front of the chain


Create a new node and let a temp pointer point to it


Create a new node and let a temp pointer point to it


Create a new node and let a temp pointer point to it


Let head_ptr_ point to the new node


```
#include "LinkedBag.hpp"
 The add method
 Add at beginning of chain is easy
 because we have head_ptr_
template<class T>
bool LinkedBag<T>::add(const T& new entry)
 // Add to beginning of chain: new node references rest of chain;
 // (head ptr is null if chain is empty)
 Node<T>* new node ptr = new Node<T>();
 new node ptr->setItem(new entry);
 // New ...de points to chain
 new node ptr->setNext(head ptr );
 Dynamic memory
 head ptr = new node ptr; // New node is now first n
 allocation
 item count ++;
 Adding nodes to the heap!
 return true;
 // end add
 Original
 reference
 "ab"
 headPtr
 Updated
 reference
 newNodePtr
```

Efficiency

Create a new node and assign two pointers


What about adding to end of chain?

What about adding to front of array?


Lecture Activity

Write *Pseudocode* to traverse the chain from first node to last


Traversing the chain

```
Let a current pointer point to the first node in the chain

while(the current pointer is not the null pointer)

{
 "visit" the current node
 set the current pointer to the next pointer of the current node
}
```


```
#include "LinkedBag.hpp"
 The toVector method
template<class T>
std::vector<T> LinkedBag<T>::toVector() const
 Traversing:
 std::vector<T> bag contents;
 Visit each node
 Node<T>* cur ptr = head ptr ;
 Copy it
 while ((cur ptr != nullptr))
 bag contents.push back(cur ptr->getItem());
 cur ptr = cur ptr->getNext();
 // end while
 return bag contents;
 Before
 After
 // end toVector
 curPtr
```

```
Similarly getFrequencyOf will:
traverse the chain and
count frequency of (count each) an_entry
```

```
#include "LinkedBag.hpp"
 The getPointerTo
 method
template<class T>
Node<T>* LinkedBag<T>::getPointerTo(const T& an entry) const
 bool found = false;
 Traversing:
 Node<T>* cur ptr = head ptr ;
 Visit each node
 if found what looking for
 return
 while (!found && (cur ptr != nullptr))
 if (an entry == cur ptr->getItem())
 found = true;
 else
 cur ptr = cur ptr->getNext();
 // end while
 Before
 After
 return cur ptr;
  // end getPointerTo
```

Efficiency


No fixed number of steps

Depends on location of an_entry

- 1 "check" if it is found at first node (best case)
- n "checks" if it is found at last node (worst case)
- approximately n/2 on average?


Purposely vague Some fixed amount of work

What should we to do remove?


```
#include "LinkedBag.hpp"
 The remove method
template<class T>
bool LinkedBag<T>::remove(const T& an entry)
 Find
 Node<T>* entry_ptr = getPointerTo(an_entry);
 bool can remove = !isEmpty() && (entry ptr != nullptr);
 if (can remove)
 Deleting first node is easy
 // Copy data from first node to located node
 entry ptr->setItem(head ptr ->getItem());
 Copy data from first node
 // Delete first node
 to node to delete
 Node<T>* node to delete ptr = head ptr ;
 head ptr = head ptr ->getNext();
 Delete first node
 // Return node to the system
 node to delete ptr->setNext(nullptr);
 Must do this!!! Avoid memory leaks!!!
 delete node to delete ptr:
 node to delete ptr = nullptr;
 item count --;
 // end if
 headPtr
 ab'
 return can remove;
 end remove
 "nn"
```

How do we clear the bag?


```
#include "LinkedBag.hpp"
 The clear method
template<class T>
void LinkedBag<T>::clear()
 Once again we are traversing:
 Node<T>* node to delete ptr = head ptr ;
 Visit each node
 while (head ptr != nullptr)
 Delete it
 head ptr = head ptr ->getNext();
 // Return node to the system
 node to delete ptr->setNext(nullptr);
 delete node to delete ptr;
 Must do this!!! Avoid memory Leak!!!
 node to delete ptr = head ptr ;
 // end while
 // head ptr is nullptr; node to delete ptr is nullptr
 Before
 After
 item count = 0;
 // end clear
 curPtr
 curPtr
```

Dynamic Memory Considerations

Each new node added to the chain is allocated dynamically and stored on the heap

Programmer must ensure this memory is deallocated when object is destroyed!

Avoid memory leaks!!!!

```
#include "LinkedBag.hpp"
 The destructor
template<class T>
LinkedBag<T>::~LinkedBag()
 clear();
 Ensure heap space is
 returned to the system
 // end destructor
 Must do this!!! Avoid memory leaks!!!
```

Copy Constructor

1. Initialize one object from another of the same type

```
MyClass one;
MyClass two = one;
More explicitly
MyClass one;
MyClass two(one); // Identical to above.
```

Creates a new object as a copy of another one


Compiler will provide one but may not appropriate for complex objects


2. Copy an object to pass by value as an argument to a function

```
void MyFunction(MyClass arg) {
 /* ... */
}
```

3. Copy an object to be **returned** by a function

```
MyClass MyFunction() {
 MyClass mc;
 return mc;
}
```


Overloaded operator=

```
MyClass one;
//Stuff here
MyClass two = one;
```


Instantiation: copy constructor is called


IS DIFFERENT FROM


```
MyClass one, two;
//Stuff here
two = one;
```


Assignment, NOT instantiation: no constructor is called, must overload operator= to avoid shallow copy


```
The copy constructor
#include "LinkedBag.hpp"
template<class T>
 A constructor whose parameter is an
LinkedBag<T>::LinkedBag(const LinkedBag<T>& a bag)
 object of the same class
 item_count_ = a_bag.item_count_;
  Node<T>* orig chain ptr = a bag.head ptr ; // Points to nodes in original chain
  if (orig chain ptr == nullptr)
 Called when object is initialized with a copy of
 head ptr = nullptr; // Original bag is empty
 another object, e.g.
  else
 LinkedBag<string> my bag = your_bag;
 // Copy first node
 head ptr = new Node < T > ();
 head ptr ->setItem(orig chain ptr->getItem());
 Copy first node
 Two traversing pointers
 // Copy remaining nodes
 Node<T>* new chain ptr = head ptr ;
 // Points to last node in new chain
 One to new chain, one
 orig chain ptr = orig chain ptr->getNext();
 // Advance original-chain points
 to original chain
 while (orig chain ptr != nullptr)
 while
 // Get next item from original chain
 Copy item from current node
 T next item = orig chain ptr->getItem();
 // Create a new node containing the next item
 Create new node with item
 Node<T>* new node ptr = new Node<T>(next item);
 // Link new node to end of new chain
 new chain ptr->setNext(new node ptr);
 Connect new node to new chain
 // Advance pointer to new last node
 new chain ptr = new chain ptr->getNext();-
 Advance pointer traversing new chain
 // Advance original-chain pointer
 orig chain ptr = orig chain ptr->getNext();_
 Advance pointer traversing original chain
 // end while
 new_chain_ptr->setNext(nullptr); // Flag end of chain
 Signal last node
 end copy constructor
```


Efficiency Considerations

Every time you pass or return an object by value:

- Call copy constructor
- Call destructor

For linked chain:

- Traverse entire chain to copy (n "steps")
- Traverse entire chain to destroy (n "steps")

Preferred:

myFunction(const MyClass& object);

The Class LinkedBag

```
#ifndef LINKED BAG H
#define LINKED BAG H
#include "BagInterface.hpp"
#include "Node.hpp"
template<class T>
class LinkedBag
public:
  LinkedBag();
  LinkedBag(const LinkedBag<T>& a bag); // Copy constructor
  ~LinkedBaq();
 // Destructor should be virtual
  int getCurrentSize() const;
  bool isEmpty() const;
  bool add(const T& new entry);
  bool remove(const T& an entry);
  void clear();
  bool contains(const T& an entry) const;
  int getFrequencyOf(const T& an entry) const;
  std::vector<T> toVector() const;
private:
  Node<T>* head ptr ; // Pointer to first node
 // Current count of bag items
  int item count ;
 // Returns either a pointer to the node containing a given entry
 // or the null pointer if the entry is not in the bag.
 Node<T>* getPointerTo(const T& target) const;
}; // end LinkedBag
#include "LinkedBag.cpp"
#endif //LINKED BAG H
```

Efficient Expensive

THINK **WORST CASE**

The Class LinkedBag

```
#ifndef LINKED BAG H
#define LINKED BAG H
 Efficient
#include "BagInterface.hpp"
#include "Node.hpp"
 Expensive
template<class T>
class LinkedBag
public:
  LinkedBag();
  LinkedBag(const LinkedBag<T>& a bag); // Copy constructor
  ~LinkedBag();
 // Destructor should be virtual
int getCurrentSize() const;
  bool isEmpty() const;
bool add(const T& new_entry);
✓ bool remove(const T& an entry);
  void clear();
  bool contains(const T& an entry) const;
  int getFrequencyOf(const T& an entry) const;
  std::vector<T> toVector() const;
private:
  Node<T>* head ptr ; // Pointer to first node
 // Current count of bag items
  int item count ;
 // Returns either a pointer to the node containing a given entry
 // or the null pointer if the entry is not in the bag.
 Node<T>* getPointerTo(const T& target) const;
}; // end LinkedBag
#include "LinkedBag.cpp"
#endif //LINKED BAG H
```

THINK WORST CASE