

Chapter 3 Lists

- Pointers
- Singly Linked Lists
- Polynomials
- Chain
- Circularly Linked Lists
- Doubly Linked Lists

Pointers (1/5)

- Consider the following alphabetized list of three letter English words ending in *at*.
(bat, cat, sat, vat)
- If we store this list in an array
 - Add the word *mat* to this list
 - move *sat* and *vat* one position to the right before we insert *mat*.
 - Remove the word *cat* from the list
 - move *sat* and *vat* one position to the left
- Problems of a sequence representation (ordered list)
 - Arbitrary insertion and deletion from arrays can be very time-consuming
 - Waste storage

Pointers (2/5)

- An elegant solution: using linked representation
 - Items may be placed anywhere in memory.
 - In a sequential representation the **order of elements** is the same as in the **ordered list**, while in a linked representation these two sequences **need not be the same**.
 - Store the **address**, or **location**, of the next element in that list for accessing elements in the correct order with each element.
 - Thus, associated with each list element is a **node** which contains both a **data component** and a **pointer** to the next item in the list. The pointers are often called **links**.

Pointers (3/5)

- C provides extensive supports for pointers.

- Two most important operators used with the pointer type :
 - & the address operator
 - * the dereferencing (or indirection) operator

- **Example:**

If we have the declaration:

```
int i, *pi;
```

then *i* is an integer variable and *pi* is a pointer to an integer.

If we say:

```
pi = &i;
```

then *&i* returns the address of *i* and assigns it as the value of *pi*.

To assign a value to *i* we can say:

```
i = 10; or *pi = 10;
```

Pointers (4/5)

- Pointers can be dangerous
 - Using pointers: high degree of flexibility and efficiency, but dangerous as well.
 - It is a wise practice to set all pointers to *NULL* when they are not actually pointing to an object.
 - Another: using explicit **type cast** when converting between pointer types.
 - **Example:**

```
pi = malloc(sizeof(int)); /*assign to pi a pointer to int*/
pf = (float *)pi; /*casts int pointer to float pointer*/
```
 - In many systems, pointers have the same size as type **int**.
 - Since **int** is the default type specifier, some programmers omit the return type when defining a function.
 - The return type defaults to **int** which can later be interpreted as a pointer.

Pointers (5/5)

- Using dynamically allocated storage
 - When programming, you may not know how much space you will need, nor do you wish to allocate some very large area that may never be required.
 - C provides *heap*, for allocating storage at run-time.
 - You may call a function, *malloc*, and request the amount of memory you need.
 - When you no longer need an area of memory, you may free it by calling another function, *free*, and return the area of memory to the system.

- Example:

```
int i, *pi;
float f, *pf;
pi = (int *) malloc(sizeof(int)); request memory
pf = (float *) malloc(sizeof(float));
*pi = 1024;
*pf = 3.14;
printf("an integer = %d, a float = %f\n", *pi, *pf);
free(pi); return memory
free(pf);
```

Singly Linked Lists (1/15)

- Linked lists are drawn as an ordered sequence of nodes with links represented as arrows (Figure 4.1).
 - The name of the pointer to the first node in the list is the name of the list. (the list of Figure 4.1 is called *ptr*.)
 - Notice that we do not explicitly put in the values of pointers, but simply draw allows to indicate that they are there.

Singly Linked Lists (2/15)

- The nodes do not reside in sequential locations
- The locations of the nodes may change on different runs

Singly Linked Lists (3/15)

- Why it is easier to make arbitrary insertions and deletions using a linked list?
 - To insert the word *mat* between *cat* can *sat*, we must:
 - Get a node that is currently unused; let its address be *paddr*.
 - Set the data field of this node to *mat*.
 - Set *paddr*'s link field to point to the address found in the link field of the node containing *cat*.
 - Set the link field of the node containing *cat* to point to *paddr*.

Figure 4.2: Insert *mat* after *cat*

Singly Linked Lists (4/15)

- Delete mat from the list:
 - We only need to find the element that immediately precedes mat, which is cat, and set its link field to point to mat's link (Figure 4.3).
 - We have not moved any data, and although the link field of mat still points to sat, mat is no longer in the list.

Singly Linked Lists (5/15)

- We need the following capabilities to make linked representations possible:
 - Defining a node's structure, that is, the fields it contains. We use *self-referential structures*, discussed in Section 2.2 to do this.
 - Create new nodes when we need them. (*malloc*)
 - Remove nodes that we no longer need. (*free*)

Singly Linked Lists (6/15)

- 2.2.4 Self-Referential Structures
 - One or more of its components is a pointer to itself.

- ```
typedef struct list {
 char data;
 list *link;
}
```

Construct a list with three nodes  
item1.link=&item2;  
item2.link=&item3;  
malloc: obtain a node (memory)  
free: release memory

- ```
list item1, item2, item3;  
item1.data='a';  
item2.data='b';  
item3.data='c';  
item1.link=item2.link=item3.link=NULL;
```


Singly Linked Lists (7/15)

- Example 4.1 [*List of words ending in at*]:

- Declaration

```
typedef struct list_node *list_pointer;  
struct list_node {  
 char data [4];  
 list_pointer link;  
};
```

- Creation

```
list_pointer ptr =NULL;
```

- Testing

```
#define IS_EMPTY(ptr) !(ptr)
```

- Allocation

```
ptr=(list_pointer) malloc (sizeof(list_node));
```

- Return the spaces:

```
free(ptr);
```

Singly Linked Lists (8/15)

```
e -> name = (*e).name  
strcpy(ptr -> data, "bat");  
ptr -> link = NULL;
```


Figure 4.4:Referencing the fields of a node(p.142)

Singly Linked Lists (9/15)

- Example 4.2 [Two-node linked list]:


```
typedef struct list_node *list_pointer;  
typedef struct list_node {  
 int data;  
 list_pointer link;  
};  
list_pointer ptr =NULL;
```

- Program 4.2: Create a two-node list

```
list_pointer create2( )  
{  
 /* create a linked list with two nodes */  
 list_pointer first, second;  
 first = (list_pointer) malloc(sizeof(list_node));  
 second = (list_pointer) malloc(sizeof(list_node));  
 second -> link = NULL;  
 second -> data = 20;  
 first -> data = 10;  
 first ->link = second;  
 return first;  
}
```


```
#define IS_FULL(ptr) (!ptr)
```

When returns *NULL* if there is no more memory.

Singly Linked Lists (10/15)

- Insertion
 - Observation
 - insert a new node with data = 50 into the list ptr after node

Singly Linked Lists (11/15)

- Implement Insertion:


```
void insert(list_pointer *ptr, List_pointer node)
{
/* insert a new node with data = 50 into the list ptr after
node */

list_pointer temp;
temp=(list_pointer)malloc(sizeof(list_node));
if(IS_FULL(temp)){
 fprintf(stderr, “The memory is full\n”);
 exit(1);
}
temp->data=50;
```


Singly Linked Lists (12/15)

```
if(*ptr){ //nonempty list  
 temp->link = node->link;  
 node->link = temp;  
}  
else{ //empty list  
 temp->link = NULL;  
 *ptr = temp;  
}
```


Singly Linked Lists (13/15)

- Deletion
 - Observation: delete node from the list

Singly Linked Lists (14/15)

■ Implement Deletion:

```
void delete(list_pointer *ptr, list_pointer trail, list_pointer node)
{
 /* delete node from the list, trail is the preceding node
 ptr is the head of the list */
 if(trail)
 trail->link = node->link;
 else
 *ptr = (*ptr)->link;
 free(node);
}
```


Singly Linked Lists (15/15)

- Print out a list (traverse a list)

- **Program 4.5:** Printing a list

```
void print_list(list_pointer ptr)
{
 printf("The list contains: ");
 for ( ; ptr; ptr = ptr->link)
 printf("%4d", ptr->data);
 printf("\n");
}
```

Polynomials (1/9)

- Representing Polynomials As Singly Linked Lists
 - The manipulation of symbolic polynomials, has a classic example of list processing.
 - In general, we want to represent the polynomial:

$$A(x) = a_{m-1}x^{e_{m-1}} + \cdots + a_0x^{e_0}$$

- Where the a_i are nonzero coefficients and the e_i are nonnegative integer exponents such that
$$e_{m-1} > e_{m-2} > \dots > e_1 > e_0 \geq 0 .$$
- We will represent each term as a node containing coefficient and exponent fields, as well as a pointer to the next term.

Polynomials (2/9)

- Assuming that the coefficients are integers, the type declarations are:

```
typedef struct poly_node *poly_pointer;  
typedef struct poly_node {  
 int coef;  
 int expon;  
 poly_pointer link;  
};  
poly_pointer a,b,d;
```

- Draw *poly_nodes* as:

Figure 4.11: Polynomial representation

coef	expon	link
------	-------	------

Polynomials (3/9)

- Adding Polynomials
 - To add two polynomials, we examine their terms starting at the nodes pointed to by *a* and *b*.
 - If the exponents of the two terms are equal
 1. add the two coefficients
 2. create a new term for the result.
 - If the exponent of the current term in *a* is less than *b*
 1. create a duplicate term of *b*
 2. attach this term to the result, called *d*
 3. advance the pointer to the next term in *b*.
 - We take a similar action on *a* if *a->expon > b->expon*.
 - Figure 4.12 generating the first three term of $d = a+b$ (next page)

Polynomials (4/9)

(a) $a \rightarrow \text{expon} == b \rightarrow \text{expon}$

(b) $a \rightarrow \text{expon} < b \rightarrow \text{expon}$

(c) $a \rightarrow \text{expon} > b \rightarrow \text{expon}$

Figure 4.12: Generating the first three terms of $d = a + b$

Polynomials (5/9)

■ Add two polynomials

```
poly_pointer padd(poly_pointer a, poly_pointer b)
{
/* return a polynomial which is the sum of a and b */
poly_pointer front, rear, temp;
int sum;
rear = (poly_pointer)malloc(sizeof(poly_node));
if (IS_FULL(rear)) {
 fprintf(stderr, "The memory is full\n");
 exit(1);
}
front = rear;
while (a && b)
 switch (COMPARE(a->expon,b->expon)) {
 case -1: /* a->expon < b->expon */
 attach(b->coef,b->expon,&rear);
 b = b->link;
 break;
 case 0: /* a->expon = b->expon */
 sum = a->coef + b->coef;
 if (sum) attach(sum,a->expon,&rear);
 a = a->link; b = b->link; break;
 case 1: /* a->expon > b->expon */
 attach(a->coef,a->expon,&rear);
 a = a->link;
 }
/* copy rest of list a and then list b */
for (; a; a = a->link) attach(a->coef,a->expon,&rear);
for (; b; b = b->link) attach(b->coef,b->expon,&rear);
rear->link = NULL;
/* delete extra initial node */
temp = front; front = front->link; free(temp);
return front;
}
```

Polynomials (6/9)

- Attach a node to the end of a list

```
void attach(float coefficient, int exponent, poly_pointer *ptr){  
 /* create a new node with coef = coefficient and expon = exponent,  
 * attach it to the node pointed to by ptr.  Ptr is updated to point to  
 * this new node */  
  
 poly_pointer temp;  
 temp = (poly_pointer) malloc(sizeof(poly_node));  
 /* create new node */  
 if (IS_FULL(temp)) {  
 fprintf(stderr, "The memory is full\n");  
 exit(1);  
 }  
 temp->coef = coefficient; /* copy item to the new node */  
 temp->expon = exponent;  
 (*ptr)->link = temp; /* attach */  
 *ptr = temp; /* move ptr to the end of the list */  
}
```

Polynomials (7/9)

■ Analysis of padd

$$A(x)(= a_{m-1}x^{e_{m-1}} + \dots + a_0x^{e_0}) + B(x)(= b_{n-1}x^{f_{n-1}} + \dots + b_0x^{f_0})$$

1. coefficient additions

$0 \leq \text{additions} \leq \min(m, n)$

where m (n) denotes the number of terms in A (B).

2. exponent comparisons

extreme case:

$e_{m-1} > f_{m-1} > e_{m-2} > f_{m-2} > \dots > e_1 > f_1 > e_0 > f_0$

$m+n-1$ comparisons

3. creation of new nodes

extreme case: maximum number of terms in d is $m+n$

$m + n$ new nodes

summary: $O(m+n)$

Polynomials (8/9)

■ A Suite for Polynomials

$$e(x) = a(x) * b(x) + d(x)$$

```
poly_pointer a, b, d, e;
```

```
...
```

```
a = read_poly();
```

```
b = read_poly();
```

```
d = read_poly();
```

```
temp = pmult(a, b);
```

```
e = padd(temp, d);
```

```
print_poly(e);
```

read_poly()

print_poly()

padd()

psub()

pmult()

temp is used to hold a partial result.
By returning the nodes of temp, we
may use it to hold other polynomials

Polynomials (9/9)

- Erase Polynomials

- erase frees the nodes in *temp*

```
void erase (poly_pointer *ptr){  
 /* erase the polynomial pointed to by ptr */  
 poly_pointer temp;  
 while ( *ptr){  
 temp = *ptr;  
 *ptr = (*ptr) -> link;  
 free(temp);  
 }  
}
```

Chain (1/3)

- Chain:
 - A singly linked list in which the last node has a null link
- Operations for chains
 - Inverting a chain
 - For a list of $length \geq 1$ nodes, the **while** loop is executed $length$ times and so the computing time is linear or $O(length)$.

Chain (2/3)

```
list-pointer invert(list-pointer lead)
{
/* invert the list pointed to by lead */
list-pointer middle,trail;
middle = NULL;
while (lead) {
 trail = middle;
 middle = lead;
 lead = lead->link;
 middle->link = trail;
}
return middle;
}
```

Two extra pointers

Program 4.17: Inverting a singly linked list

Chain (3/3)

Concatenates two chains

- Concatenates two chains, ptr1 and ptr2.

- Assign the list ptr1 followed by the list ptr2.

```
list-pointer concatenate(list-pointer ptr1,
 list-pointer ptr2)
{
 /* produce a new list that contains the list ptr1 followed
 by the list ptr2. The list pointed to by ptr1 is changed
 permanently */
 list-pointer temp;
 if (IS-EMPTY(ptr1)) return ptr2;
 else {
 if (!IS-EMPTY(ptr2)) {
 for (temp = ptr1; temp->link; temp = temp->link)
 ;
 temp->link = ptr2;
 }
 return ptr1;
 }
}
```


$O(\text{length of list } \textit{ptr1})$

Program 4.18: Concatenating singly linked lists

temp

ptr1

Circularly Linked Lists (1/10)

- Circular Linked list
 - The link field of the last node points to the first node in the list.
- Example
 - Represent a polynomial $ptr = 3x^{14} + 2x^8 + 1$ as a circularly linked list.

Circularly Linked Lists (2/10)

- Maintain an Available List
 - We free nodes that are no longer in use so that we may reuse these nodes later
 - We can obtain an efficient erase algorithm for circular lists, by maintaining our own list (as a chain) of nodes that have been “freed”.
 - Instead of using ***malloc*** and ***free***, we now use `get_node` (program 4.13) and `ret_node` (program 4.14).

Circularly Linked Lists (3/10)

- Maintain an Available List (cont'd)
 - When we need a new node, we examine this list.
 - If the list is not empty, then we may use one of its nodes.
 - Only when the list is empty we do need to use ***malloc*** to create a new node.

```
poly_pointer get_node(void)
/* provide a node for use */
{
 poly_pointer node;
 if (avail) {
 node = avail;
 avail = avail->link;
 }
 else {
 node = (poly_pointer) malloc(sizeof(poly_node));
 if (IS_FULL(node)) {
 fprintf(stderr, "The memory is full\n");
 exit(1);
 }
 }
 return node;
}
```

Program 4.13: *get-node* function

Circularly Linked Lists (4/10)

- Maintain an Available List (cont'd)
- Insert **ptr** to the front of this list
 - Let **avail** be a variable of type poly_pointer that points to the first node in our list of freed nodes.
 - Henceforth, we call this list the available space list or **avail** list.
 - Initially, we set **avail** to **NULL**

```
void ret-node(poly_pointer ptr)
{
 /* return a node to the available list */
 ptr->link = avail;
 avail = ptr;
}
```

Program 4.14: *ret-node* function

Circularly Linked Lists (5/10)

- Maintain an Available List
 - Erase a circular list in a fixed amount (constant) of time $O(1)$ independent of the number of nodes in the list using **cerase**


```
void cerase(poly_pointer *ptr)
{
 /* erase the circular list ptr */
 poly_pointer temp;
 if (*ptr) {
 temp = (*ptr)->link;
 (*ptr)->link = avail;
 avail = temp;
 *ptr = NULL;
 }
}
```

Program 4.15: Erasing a circular list

⚡ 紅色link所連接而成的 chain

Circularly Linked Lists (6/10)

- We must handle the **zero polynomial** as a special case. To avoid it, we introduce a **head node** into each polynomial
 - each polynomial, zero or nonzero, contains one additional node.
 - The *expon* and *coeff* fields of this node are irrelevant.

Circularly Linked Lists (7/10)

- For fit the circular list with head node representation
- We may remove the test for (*ptr) from cerase
- Changes the original *padd* to *cpadd*


```
poly_pointer cpadd(poly_pointer a, poly_pointer b)
{
 /* polynomials a and b are singly linked circular lists
 with a head node. Return a polynomial which is the sum
 of a and b */
 poly_pointer starta, d, lastd;
 int sum, done = FALSE;
 starta = a; /* record start of a */
 a = a->link; /* skip head node for a and b*/
 b = b->link;
 d = get_node(); /* get a head node for sum */
 d->expon = -1; lastd = d; /* head node */
 do {
 switch (COMPARE(a->expon, b->expon)) {
 case -1: /* a->expon < b->expon */
 attach(b->coef, b->expon, &lastd);
 b = b->link;
 break;
 case 0: /* a->expon = b->expon */
 if (starta == a) done = TRUE;
 else /*a->expon=-1, so b->expon > -1 */
 sum = a->coef + b->coef;
 if (sum) attach(sum, a->expon, &lastd);
 a = a->link; b = b->link;
 }
 break;
 case 1: /* a->expon > b->expon */
 attach(a->coef, a->expon, &lastd);
 a = a->link;
 }
 } while (!done);
 lastd->link = d; /* link to the first node */
 return d;
}
```

Circularly Linked Lists (8/10)

- Operations for circularly linked lists

- Question:**

- What happens when we want to insert a new node at the front of the circular linked list ptr?

- Answer:**

- move down the entire length of ptr.

- Possible Solution:**

Circularly Linked Lists (9/10)

- Insert a new node at the front of a circular list
- To insert *node* at the rear, we only need to add the additional statement **ptr = node* to the else clause of *insert_front*

```
void insert_front(list_pointer *ptr, list_pointer node)
/* insert node at the front of the circular list ptr,
where ptr is the last node in the list */
{
 if (IS_EMPTY(*ptr)) {
 /* list is empty, change ptr to point to new entry */
 *ptr = node;
 node->link = node;
 }
 else {
 /* list is not empty, add new entry at front */
 node->link = (*ptr)->link;
 (*ptr)->link = node;
 }
}
```

Program 4.19: Inserting at the front of a list

Circularly Linked Lists (10/10)

- Finding the length of a circular list

```
int length(list_pointer ptr)
{
 /* find the length of the circular list ptr */
 list_pointer temp;
 int count = 0;
 if (ptr) {
 temp = ptr;
 do {
 count++;
 temp = temp->link;
 } while (temp != ptr);
 }
 return count;
}
```

Program 4.20: Finding the length of a circular list

Doubly Linked Lists (1/4)

- Singly linked lists pose problems because we can move easily only in the direction of the links

- Doubly linked list has at least three fields
 - left link field(*llink*), data field(*item*), right link field(*rlink*).
 - The necessary declarations:

```
typedef struct node *node_pointer;  
typedef struct node{  
 node_pointer llink;  
 element item;  
 node_pointer rlink;  
};
```

Doubly Linked Lists (2/4)

- Sample
 - doubly linked circular with head node: (Figure 4.23)

Figure 4.23: Doubly linked circular list with head node

- empty double linked circular list with head node (Figure 4.24)

Figure 4.24: Empty doubly linked circular list with head node

- suppose that *ptr* points to any node in a doubly linked list, then:
 - $\text{ptr} = \text{ptr} \rightarrow \text{llink} \rightarrow \text{rlink} = \text{ptr} \rightarrow \text{rlink} \rightarrow \text{llink}$

Doubly Linked Lists (3/4)

■ Insert node

```
void dinsert(node_pointer node, node_pointer newnode)
{
 /* insert newnode to the right of node */
 newnode->llink = node;
 newnode->rlink = node->rlink;
 node->rlink->llink = newnode;
 node->rlink = newnode;
}
```

Program 4.28: Insertion into a doubly linked circular list

Head node →

node

llink

item

rlink

New node

Doubly Linked Lists (4/4)

Delete node

```
void ddelete(node_pointer node, node_pointer deleted)
{
 /* delete from the doubly linked list */
 if (node == deleted)
 printf("Deletion of head node not permitted.\n");
 else {
 deleted->llink->rlink = deleted->rlink;
 deleted->rlink->llink = deleted->llink;
 free(deleted);
 }
}
```

Program 4.29: Deletion from a doubly linked circular list

