

Linked List

List

List

List

Already bought
Eggs, Rice, Bread, Juice

Oh I forgot
Salmon

Ordered List – Unordered List

To Buy :

1. Bread
2. Milk
3. Eggs
4. Fruit
5. Rice
6. Pasta
7. Butter
8. Juice

Unordered List

Scores :

1. Bruce 2
2. Tom 3
3. Ben 5
4. Max 7
5. Tim 7
6. Marry 8
7. Ron 9
8. Harry 10

Ordered List
Ascending Order

$$98n^5 - 4n^4 + n^3 - 8n^2 + 5n + 7$$

Ordered List
Decending Order

Logical Abstract Data Type & Implementation

Logical ADT : ขึ้นกับ application

1. Data : ของมีลำดับ มีปลาย หัว head และ/หรือ ท้าย tail Data Implementation ?

Python List

2. Methods : ขึ้นกับ และ list เป็น ordered list หรือไม่

Unordered List / Ordered List

- `List()` สร้าง empty list
- `isEmpty()` returns boolean ว่า empty list หรือไม่
- `size()` returns จำนวนของใน list
- `search(item)` returns ว่ามี item ใน list หรือไม่
- `index(item)` returns index ของ item กำหนดให้ item อยู่ใน list

unordered list

- `append(item)` adds item ท้าย list ไม่ Returns คิดว่า item ไม่มีอยู่ก่อนใน list
- `insert(pos,item)` adds item ที่ index pos ไม่ Returns คิดว่า item ไม่มีอยู่ก่อนใน list

ordered list

- `add(item)` adds item เข้า list ตามลำดับ ไม่ Returns

- `remove(item)` removes & return item คิดว่า item มีอยู่ใน list
- `pop()` removes & return item ตัวสุดท้าย list _size >= 1
- `pop(pos)` removes & return item ตัวที่ index = pos list _size >= 1

List Implementation : C Sequential (Implicit) Array, Python List

A B C D

i

insert i ? : shift out

head

Problem : fix positions

delete : shift in

head

Python : List

head

head

Linked List

Problem : Fix Positions

List

Unfix Positions

Linked List

ลำดับ order?

C List
Implicit (Sequential) Array (C)

Logical คือในความคิดของเรา

เช่น link แทนด้วยลูกศร แทนการเขื่อมโยงกัน

physical (implementation) โครงสร้างที่ใช้ในการสร้างจริง

เช่น link อาจใช้ pointer หรือ index ของ array

Solve Inserting Expensive Shifting Problem

Solve Deleting Expensive Shifting Problem

Linked List

Data :

- 1. data
 - 2. next (link)
 - 3. head
 - 4. tail ?
- }
- node class
- }
- list class

Node Class / List Class

1. Data :

`__init__()` : constructor ให้ค่าตั้งต้น

2 underscores 2 underscores

Node Class


```
class node:

 def __init__(self, data, next = None):

 self.data = data

 if next is None:
 self.next = None
 else:
 self.next = next

 def __str__(self):
 return str(self.data)
```

List Class

```
class list:
```

```
 """ unordered singly linked list  
 with head  
 """  
  
 def __init__(self): l1 = list()  
  
 self.head = None
```

```
 """ unordered singly linked list  
 with head & tail  
 """  
  
 def __init__(self): l2 = list()  
  
 self.head = self.tail = None
```

```
def __init__(self, head = None):
```


```
 """ unordered singly linked list  
 can set default list  
 with head, tail & size  
 """
```

```
 if head == None: head → None  
 tail → None  
 l3 = list()
```

```
 self.head = self.tail = None
```

```
 self.size = 0
```

```
 else:  
 head → A  
 t → A  
 link → A  
 tail → ?  
 l4 = list(head)
```


```
 self.head = head
```

```
 t = self.head
```

```
 self.size = 1
```

```
 while t.next != None: # locating tail & find size
```

```
 t = t.next
```

```
 self.size += 1
```

```
 self.tail = t
```


Methods

- 1. **`__init__()`** : ให้ค่าตั้งต้น
- 2. **`size()`**:
- 3. **`isEmpty()`**:
- 4. **`append ()`** : add at the end
- 5. **`__str__()`**:
- 6. **`addHead()`** : ให้ค่าตั้งต้น
- 7. **`remove(item)`**:
- 8. **`removeTail()`**:
- 9. **`removeHead()`** :
- 10. **`isIn(item)`** / **`search(item)`**
- 11. . . .

Creating a List


```
class list:  
 """ unordered singly linked list  
 with head """  
  
 def __init__(self):  
 self.head = None  
  
 def append(self, data):  
  
 """ add at the end of list """  
 p = node(data)  
 if self.head == None: # null list  
 self.head = p  
 else:  
 t = self.head  
 while t.next != None :  
 t = t.next  
 t.next = p
```


```
class node:  
 def __init__(self, data, next = None):  
 self.data = data  
 if next == None:  
 self.next = None  
 else:  
 self.next = next
```


Insert After

insert node data
after a node pointed by q

Why insert after ?
Can you insert before ?

Delete After

deleteAfter (q)

delete a node
after a node pointed by q

print list

Design how to call.

p is not None:

while p != None:

 print(p.data)

 p = p.next

}

Linked List VS Sequential Array

Sequential Array

- Insertion / Deletion Shifting Problem.
- Random Access.
- C array : Automatic Allocation.
Python List array : Dynamic Allocation
- Lifetime : C-array, Python List
 - from defined until its scope finishes.
- Only keeps data.

Linked List

- Solved.
- Sequential Access.
- Node : Dynamic Allocation.
- Node Lifetime : from allocated (C : malloc()/new, python: instantiate obj) until C: deallocated by free()/delete, Python : no reference.
- Need spaces for links.

Dummy Node

To insert & delete at 1st position change head ie. make special case.

“Dummy Node” solves the problem.

Empty List has a dummy node.

Head & Tail Nodes

Circular List

Why ptr to tail ? Why not ptr to head?

Doubly VS Singly Linked List

Doubly Circular List

Linked Stack

Check if it support every operations.

Linked Queue

Can switch front & rear ?

Linked Queue

How do they link?

Support every operations ?

enQueue ?
(insert)

deQueue ?
(delete)

Every operations ?

Lab : Bottom Up

Lift it x%

Where
to
Lift_up ?
x%

Take the
bottom up.

Try to print h2.

Opps !
infinite loop !

Lab : Riffle Shuffle

•Lift up to 2 packets.

- Riffle Shuffle each node of each packet from the top.
- put the rest at the back of the result packet.

Lab : Riffle Shuffle

Lift up to 2 packets.

- Riffle Shuffle each node of each packet from the top.
- put the rest at the back of the result packet.

- Polynomial Expression
- Multilists
- Radix Sort

Polynomial expression

$$A = 5x^3 + 4x^2 - 7x + 10$$

+

$$B = x^3 + 2x - 8$$

$$C = 6x^3 + 4x^2 - 5x + 2$$

How about ... ?

$$5x^{85} + 7x + 1$$

+

$$x^{76} - 8$$

What data structure will you use?

Array?

Array?

Sparse -> Linked List

(has lots of 0 data)

1. class หนึ่งๆ มีโครงสร้างบ้าง 2. นร. คนหนึ่งๆ ลง class ได้บ้าง

Radix Sort

input: 64 8 216 512 27 729 0 1 343 125

0 1 512 343 64 125 216 27 8 729

0 1 2 3 4 5 6 7 8 9

8 729

1 216 27

0 512 125 343 64

0 1 2 3 4 5 6 7 8 9

64

27

8

1

0 125

216

343

512

729

0 1 2 3 4 5 6 7 8 9

output: 0 1 8 27 64 125 216 343 512 729

Radix Sort

input:

output: 0 1 8 27 64 125 216 343 512 729