

CSC172

Data Structures

Linked Lists

(C version)

Virtual Memory Map (e.g., Unix)

A contiguous sequence of bytes,
each one with a unique address

Virtual Memory Map ii

A contiguous sequence of words of k bytes each
Each word is large enough to hold an integer or address up to $2^{8k} - 1$

Virtual Memory Map iii

Static data


```
int K;  
  
void main() {  
  
}
```


Static data is located in fixed positions during the entire run of the program, but positions may differ from one run to the next.

Static data

```
int K;  
  
void main() {  
 K = 17;  
}
```


Static data


```
int K;  
...  
int *P;  
  
void main() {  
 K = 17;  
}
```


Static data

```
int K;  
...  
int *P;
```

```
void main() {  
 K = 17;  
 P = &K;  
}
```


A variable whose contents is the address of some memory location is called

A POINTER

Static data

```
char myCharData[] =  
 { 'Y', 'o', '!', '\0' };
```

...

```
char *myString;
```


```
void main() {  
 myString = myCharData;  
 printf("%s\n", myString);  
}
```


Static data


```
char myCharData[] =  
 { 'Y', 'o', '!', '\0' };  
...  
char *myString;
```

```
void main() {  
 myString = myCharData;  
 // myString = &myCharData[0];  
 printf("%s\n", myString);  
}
```


Static data

```
char *myString = "Yo!";  
  
void main() {  
 printf("%s\n", myString);  
}
```


Static data


```
char *cp;
```

```
void main() {  
 cp = "Yo!";  
 while (*cp)  
 printf("%c", *cp++);  
 printf("\n");  
}
```

*cp

means

“fetch the value that cp points to”

*cp ≡ cp[0]

&cp[0] ≡ &*cp ≡ cp

Static data


```
char *cp;
```

```
void main() {  
 cp = "Yo!";  
 while (*cp)  
 printf("%c", *cp++);  
 printf("\n");  
}
```

*cp++

means

“fetch the value that cp points to,
and then, as a side effect, change
cp to point to the next location”

→ POINTER ARITHMETIC

*(cp+k) \equiv cp[k] , NOT \equiv *cp+k !!!

++*cp \equiv ?

*++cp \equiv ?

Static data


```
char *cp;
```

```
void main() {  
 cp = "Yo!";  
 while (*cp)  
 printf("%c", *cp++);  
 printf("\n");  
}
```

*cp++

means

“fetch the value that cp points to, and then, as a side effect, change cp to point to the next location”

→ POINTER ARITHMETIC

$*(cp+k) \equiv cp[k]$, NOT $\equiv *cp+k$!!!

$++*cp \equiv ?$

$*++cp \equiv ?$

Static data


```
char *cp;
```

```
void main() {  
 cp = "Yo!";  
 while (*cp)  
 printf("%c", *cp++);  
 printf("\n");  
}
```

*cp++

means

“fetch the value that cp points to, and then, as a side effect, change cp to point to the next location”

→ POINTER ARITHMETIC

$*(cp+k) \equiv cp[k]$, NOT $\equiv *cp+k$!!!

$++*cp \equiv ?$

$*++cp \equiv ?$

Static data


```
char *cp;
```

```
void main() {  
 cp = "Yo!";  
 while (*cp)  
 printf("%c", *cp++);  
 printf("\n");  
}
```

*cp++

means

“fetch the value that cp points to, and then, as a side effect, change cp to point to the next location”

→ POINTER ARITHMETIC

*(cp+k) \equiv cp[k] , NOT \equiv *cp+k !!!

++*cp \equiv ?

*++cp \equiv ?

Static data


```
char *cp;
```

```
void main() {  
 cp = "Yo!";  
 while (*cp)  
 printf("%c", *cp++);  
 printf("\n");  
}
```

*cp++

means

“fetch the value that cp points to, and then, as a side effect, change cp to point to the next location”

→ POINTER ARITHMETIC

*(cp+k) ≡ cp[k] , NOT ≡ *cp+k !!!

++*cp ≡ ?

*++cp ≡ ?

Static data


```
char *cp;

void main() {
 cp = "Yo!";
 while (*cp)
 printf("%c", *cp++);
 printf("\n");
}
```

*cp++

means

“fetch the value that cp points to, and then, as a side effect, change cp to point to the next location”

→ POINTER ARITHMETIC

*(cp+k) ≡ cp[k] , NOT ≡ *cp+k !!!

++*cp ≡ ?

*++cp ≡ ?

Static data


```
char *cp;
```

```
void main() {  
 cp = "Yo!";  
 while (*cp)  
 printf("%c", *cp++);  
 printf("\n");  
}
```

*cp++

means

“fetch the value that cp points to,
and then, as a side effect, change
cp to point to the next location”

→ POINTER ARITHMETIC

*(cp+k) ≡ cp[k] , NOT ≡ *cp+k !!!

++*cp ≡ ?

*++cp ≡ ?

Static data

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

```
void main() {  
→ }
```


Static data

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

```
struct ListNode n1, n2;
```

```
void main() {  
 n1.data = 1963;  
 n2.data = 2014;  
→ }
```


Static data


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

```
struct ListNode n1, n2;
```

```
void main() {  
 n1.data = 1963;  
 n2.data = 2014;  
  
 n1.next = &n2;  
 n2.next = null;  
}
```


Static data


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

struct ListNode n1, n2;
→ struct ListNode *ptr;

void main() {
 n1.data = 1963;
 n1.next = &n2;

 n2.data = 2014;
 n2.next = null;
}
```

Static data


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

```
struct ListNode n1, n2;
```

```
struct ListNode *ptr;
```


```
void main() {  
 n1.data = 1963;  
 n1.next = &n2;
```

```
 n2.data = 2014;  
 n2.next = null;
```

```
 ptr = &n1;
```

```
→ }
```

Static data


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


```
struct ListNode n1, n2;  
struct ListNode *ptr;
```

```
void main() {  
 n1.data = 1963;  
 n1.next = &n2;  
  
 n2.data = 2014;  
 n2.next = null;
```

```
 ptr = &n1;
```

```
 while (ptr) {  
 printf("%d\n",  
 ptr->data);  
 ptr = ptr->next;  
 }  
}
```

Static data


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

```
struct ListNode n1, n2;  
struct ListNode *ptr;
```

```
void main() {  
 n1.data = 1963;  
 n1.next = &n2;  
  
 n2.data = 2014;  
 n2.next = null;  
  
 ptr = &n1;  
  
 while (ptr) {  
 printf("%d\n",  
 ptr->data);  
 ptr = ptr->next;  
 }  
}
```

Static data


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

struct ListNode n1, n2;

struct ListNode *ptr;


void main() {
 n1.data = 1963;
 n1.next = &n2;

 n2.data = 2014;
 n2.next = null;

 ptr = &n1;

 while (ptr) {
 printf("%d\n",
 ptr->data);
 ptr = ptr->next;
 }
}
```

Static data


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

```
struct ListNode n1, n2;
```

```
struct ListNode *ptr;
```

```
void main() {  
}
```

`ptr->data`

means

Go to the struct whose address is the contents of the ptr variable, and fetch the value of the 'data' component

Same as

`(*ptr).data`

Static data


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

```
struct ListNode n1, n2;
```

```
struct ListNode *ptr;
```

```
void main() {  
}
```

```
ptr = ptr->next
```

means

Go to the struct pointed to by the ptr variable, fetch the value of the 'next' component, and store that value in the ptr variable.

Same as


```
ptr = (*ptr).next
```

Normally we prefer a more abstract representation of a linked list:

ptr

Dynamic data


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

struct ListNode *head;

void main() {
 int size = sizeof(struct ListNode);

 void *rawptr = malloc(size);

 head = (struct ListNode *) rawptr;

 head->data = 2015;
 head->next = null;

 ...

 free(head);
}
```

A Linked List abstraction in C

```
typedef int ListData;
```

```
typedef struct LLNode {  
 ListData data;  
 struct LLNode *next;  
} ListNode;
```

```
typedef struct {  
 ListNode *head;  
} LinkedList;
```

```
LinkedList *newLinkedList()  
{  
 LinkedList *LL =  
 (LinkedList *) malloc( sizeof( LinkedList ) );  
 LL->head = null;  
 return LL;  
}
```

A Linked List abstraction in C - insert()

```
typedef struct LLNode {  
 ListData data;  
 struct LLNode *next;  
} ListNode;
```

```
typedef struct {  
 ListNode *head;  
} LinkedList;
```

```
ListNode *newNode( ListData data, ListNode *next )  
{  
 ListNode *nodePtr =  
 (ListNode *) malloc( sizeof(ListNode) );  
 nodePtr->data = data;  
 nodePtr->next = next;  
 return nodePtr;  
}
```

```
void LL_insert( LinkedList *LL, ListData data )  
{  
 LL->head = newNode( data, LL->head );  
}
```

A Linked List abstraction in C - length()

```
typedef struct LLNode {  
 ListData data;  
 struct LLNode *next;  
} ListNode;  
  
typedef struct {  
 ListNode *head;  
} LinkedList;  
  
int LL_length( LinkedList *LL )  
{  
 int cnt = 0;  
 ListNode *nodePtr = LL->head;  
 while ( nodePtr )  
 cnt++, nodePtr = nodePtr->next;  
 return cnt;  
}
```

A Linked List abstraction in C - empty()

```
typedef struct LLNode {  
 ListData data;  
 struct LLNode *next;  
} ListNode;
```

```
typedef struct {  
 ListNode *head;  
} LinkedList;
```

```
void LL_empty( LinkedList *LL )  
{  
 ListNode *this, *next;  
 for ( this = LL->head; this != null; this = next) {  
 next = this->next;  
 free(this);  
 }  
 LL->head = null;  
}
```

A Linked List abstraction in C - get()

```
typedef struct LLNode {  
 ListData data;  
 struct LLNode *next;  
} ListNode;
```

```
typedef struct {  
 ListNode *head;  
} LinkedList;
```

```
ListData LL_get( LinkedList *LL, int index )  
{  
 ListNode *nodePtr = LL->head;  
 while ( index-- > 0 && nodePtr )  
 nodePtr = nodePtr->next;  
 if( nodePtr )  
 return nodePtr->data;  
 else  
 error( "out of bounds" );  
}
```

A Linked List abstraction in C - indexOf()

```
typedef struct LLNode {  
 ListData data;  
 struct LLNode *next;  
} ListNode;
```

```
typedef struct {  
 ListNode *head;  
} LinkedList;
```

```
int LL_indexOf( LinkedList *LL, ListData data )  
{  
 int index = 0;  
 ListNode *tail = LL->head;  
 while ( tail && tail->data != data )  
 index++, tail = tail->next;  
 return tail ? index : -1;  
}
```

A Linked List abstraction in C - remove()

```
typedef struct LLNode {  
 ListData data;  
 struct LLNode *next;  
} ListNode;  
  
typedef struct {  
 ListNode *head;  
} LinkedList;  
  
void LL_remove( LinkedList *LL, int index )  
{  
 LL->head = LN_remove( LL->head, index );  
}  
  
ListNode *LN_remove( ListNode *this, int index )  
{  
 ListNode *next;  
 if ( this == null )  
 return null;  
 if ( index == 0 ) {  
 next = this->next;  
 free(this);  
 return next;  
 }  
 this->next = LN_remove( this->next, index-1 );  
 return this;  
}
```

A Linked List abstraction in C - append()

```
typedef struct LLNode {
 ListData data;
 struct LLNode *next;
} ListNode;

typedef struct {
 ListNode *head;
} LinkedList;

void LL_append( LinkedList *LL, ListData data )
{
 ListNode *this = LL->head, *tail;
 if ( this == null )
 LL_insert( LL, data );
 else {
 do {
 tail = this;
 }
 while ( this = this->next );
 tail->next = newNode( data, null );
 }
}
```

A Linked List abstraction in C – append() *fast*

```
typedef struct LLNode {  
 ListData data;  
 struct LLNode *next;  
} ListNode;
```

```
typedef struct {  
 ListNode *head, *tail;  
} LinkedList;
```

```
void LL_append( LinkedList *LL, ListData data )  
{  
 if ( LL->head == null )  
 LL_insert( LL, data );  
 else {  
 LL->tail = LL->tail->next = newNode( data, null );  
 }  
}
```