Data Structures & Algorithms

Week 2 — Lists, Elements of Complexity

Subodh Sharma, Rahul Garg {svs,rahulgarg}@iitd.ac.in

Recap — Week 1

- Introduction to C++
 - Variables and Basic Types
 - Functions and Selection operator
 - Loops, Arrays
 - Scopes Global, Local and Block
 - C++ Pointers
 - Classes, Access Specifiers (Public, Private, Protected), Inheritance
- Assignment 1 is OUT! Start early and earnestly! Ask questions on Piazza!

Clarifications - Process Memory

```
#include <iostream>
#include <stdlib.h>
int globalVar; // BSS Segment - Uninitialized Global Variable
int globalVarInit = 10; // Data Segment - Initialized Global Variable
int main() {
 int localVar = 10; // Stack - Local Variable
 int *ptr = new int; // Heap - Dynamically Allocated Variable
 std::cout << "Address of Text Segment: " << (void*)&main << std::endl;</pre>
 std::cout << "Address of Data Segment: " << (void*)&globalVarInit << std::endl;</pre>
 std::cout << "Address of BSS Segment: " << (void*)&globalVar << std::endl;</pre>
 std::cout << "Address of Heap: " << ptr << std::endl;</pre>
 std::cout << "Address of Stack: " << (void*)&localVar << std::endl;</pre>
 delete ptr; // Remember to free the dynamically allocated memory
 return 0;
```


Clarifications - Inheritance Keywords

```
#include<iostream>
class Base {
public:
 virtual void display() {
 std::cout << "Base Display"</pre>
 << std::endl;
class Derived : public Base {
private:
 int *pointer;
public:
 Derived(int val) {
 pointer = new int(val);
 void display() {
 std::cout << "Derived Display, Value: "
 << *pointer << std::endl;
```

Public Inheritance:

- Public members of Base —> Public members of Derived
- Protected members of Base —>
 Protected members of Derived
- Protected Inheritance:
 - Public and Protected members of Base —> Protected members of Derived
- Private Inheritance:
 - All derived members become private

int cols);

Clarifications - Pointers & Arrays

```
int main() {
  int rows = 3, cols = 4;
 // Dynamically allocate memory for a 2D array
  int **arr = new int*[rows];
  for(int i = 0; i < rows; i++) {
 arr[i] = new int[cols];
  // Initialize the 2D array
 . . .
  foo(arr, rows, cols);
  // Don't forget to free the memory
  for(int i = 0; i < rows; i++) {</pre>
 delete [] arr[i];
  delete [] arr;
 return 0;
```

Clarifications — Variables escaping scope

- This leads to undefined behaviour
 - Bad programming practice

```
 Safe option
```

```
int* dangerousFunction() {
 int temp = 10;
 return &temp;
}
```

```
int* safeFunction() {
 int* heapVariable = new int(5);
 return heapVariable;
}
```


Scan me!

```
class Base {
public:
 virtual void display() {
 int main() {
 std::cout << "Base Display"</pre>
 1: Derived *d =
 << std::endl;
 new Derived(5);
};
 2: Base *b = d;
class Derived : public Base {
 3: b->display();
private:
 int *pointer;
 4: delete b;
public:
 Derived(int val) {
 5:d->display();
 pointer = new int(val);
 return 0;
 void display() {
 std::cout << "Derived Display, Value: "</pre>
 << *pointer << std::endl;
};
 8
```

Linked Lists

- An abstract data type which represents values in a sequence
- Homogeneous container
- Need not be contiguous
- Dynamic data structure:
 - The list can grow and shrink
- Efficient memory utilisation
- Inventors: Allen Newell, Cliff Shaw, Herbert Simon in 1955 (RAND Corp. + CMU)


```
class Node{
  private:
 int val;
 Node * next;
  public:
 Node(int value, Node *n=nullptr) {
 val = value;
 next = n;
};
```

Insertion in a Linked List

• Insert @ head

```
void insertAtHead(int data) {
 Node *newNode = new Node(data);
 newNode->next = head;
 head = newNode;
}
```

5 Nxt 9 Nxt 2 NULL

Data NULL

Similarly, insert after a given node

```
void insertAfter(Node *n, int data) {
  assert (n != nullptr);
  Node newNode = new Node(data);
  newNode->next = n->next;
  n->next = newNode;
```

• Q: How to insert at the end?

Deletion in a Linked List

- Delete from head:
 - tmp = head;
 - head = head->next;
 - delete tmp;
- Practice Q:
 - Delete after a specified node
 - Delete from the end

Complexity of Operations in Linked List

- Singly Linked List:
 - Traversal of all elements: 0(n)
 - Insert/Delete from head: 0(1)
 - Insert/Delete from end: 0(n)

Circular Linked List

- The end node is connected to the first node
- Because it is a cycle no need to maintain a head ptr

Doubly Linked List

- Pointers both for next and previous nodes
- Efficient insertions/deletions
- Can retrieve previous node in 0(1)

NULL

Linked List: Applications

- In implementing Operating Systems:
 - Round-robin scheduling requires runnable processes to be kept in a linked list.
 - Scheduled process is removed from the head and added to the tail
 - Eg: Linux, FreeRTOS, Cisco IOS for pkt management
- Web Browsers:
 - Eg: Implementing the back button!
- Computer Networks:
 - Implementation of Routers: Pat management, Route planning etc.
- Memory Management: Keeping track of allocated and deallocated mem blocks.