Data Structures and Algorithms

Lecture 2 : Lists

Outline

- Abstract Data Type (ADT)
- List ADT
- List ADT with Array Implementation
- Linked lists
- Basic operations of linked lists
 - Insert, find, delete, print, etc.
- Variations of linked lists
 - Circular linked lists
 - Doubly linked lists

Abstract Data Type (ADT)

- Data type
 - a set of objects + a set of operations
 - Example: integer
 - set of whole numbers
 - operations: +, -, x, /
- Can this be generalized?
 - (e.g. procedures generalize the notion of an operator)
 - Yes!
- > **Abstract** data type
 - high-level abstractions (managing complexity through abstraction)
 - Encapsulation

Encapsulation

- Operation on the ADT can only be done by calling the appropriate function
- no mention of how the set of operations is implemented
- The definition of the type and all operations on that type can be localized to one section of the program
- If we wish to change the implementation of an ADT
 - we know where to look
 - by revising one small section we can be sure that there is no subtlety elsewhere that will cause errors
- We can treat the ADT as a primitive type: we have no concern with the underlying implementation
- ADT \rightarrow C++: class
- \blacksquare method \rightarrow C++: member function

ADT...

- Examples
 - the set ADT
 - A set of elements
 - Operations: *union, intersection, size* and *complement*
 - the queue ADT
 - A set of sequences of elements
 - Operations: create empty queue, insert, examine, delete, and destroy queue
- Two ADT's are different if they have the same underlying model but different operations
 - E.g. a different set ADT with only the union and find operations
 - The appropriateness of an implementation depends very much on the operations to be performed

Pros and Cons

- Implementation of the ADT is separate from its use
- Modular: one module for one ADT
 - Easier to debug
 - Easier for several people to work simultaneously
- Code for the ADT can be reused in different applications
- Information hiding
 - A logical unit to do a specific job
 - implementation details can be changed without affecting user programs
- Allow rapid prototying
 - Prototype with simple ADT implementations, then tune them later when necessary
- Loss of efficiency

The List ADT

A sequence of zero or more elements

$$A_1, A_2, A_3, ... A_N$$

- N: length of the list
- A₁: first element
- A_N: last element
- A_i: position i
- If N=0, then empty list
- Linearly ordered
 - ◆ A_i precedes A_{i+1}
 - A_i follows A_{i-1}

Operations

- makeEmpty: create an empty list
- insert: insert an object to a list
 - insert(x,3) \rightarrow 34, 12, 52, x, 16, 12
- remove: delete an element from the list
 - remove(52) \rightarrow 34, 12, x, 16, 12
- find: locate the position of an object in a list
 - ◆ list: 34,12, 52, 16, 12
 - find(52) \rightarrow 3
- findKth: retrieve the element at a certain position
- printList: print the list

Implementation of an ADT

- Choose a data structure to represent the ADT
 - E.g. arrays, records, etc.
- Each operation associated with the ADT is implemented by one or more subroutines
- Two standard implementations for the list ADT
 - Array-based
 - Linked list

Array Implementation

Elements are stored in contiguous array positions

Array Implementation...

- Requires an estimate of the maximum size of the list
 - waste space
- printList and find: linear
- findKth: constant
- insert and delete: slow
 - e.g. insert at position 0 (making a new element)
 - requires first pushing the entire array down one spot to make room
 - e.g. delete at position 0
 - requires shifting all the elements in the list up one
 - On average, half of the lists needs to be moved for either operation

Pointer Implementation (Linked List)

- Ensure that the list is not stored contiguously
 - use a linked list
 - a series of structures that are not necessarily adjacent in memory

- Each node contains the element and a pointer to a structure containing its successor
 - the last cell's next link points to NULL
- Compared to the array implementation,
 - √ the pointer implementation uses only as much space as is needed
 for the elements currently on the list
 - but requires space for the pointers in each cell

Linked Lists

- A linked list is a series of connected nodes
- Each node contains at least
 - A piece of data (any type)
 - Pointer to the next node in the list
- Head: pointer to the first node
- The last node points to NULL

A Simple Linked List Class

- We use two classes: Node and List
- Declare Node class for the nodes
 - data: double-type data in this example
 - next: a pointer to the next node in the list

A Simple Linked List Class

- Declare List, which contains
 - head: a pointer to the first node in the list.
 Since the list is empty initially, head is set to NULL
 - Operations on List

```
class List {
public:
 List(void) { head = NULL; }
 // constructor
 ~List(void);
 // destructor
 bool IsEmpty() { return head == NULL; }
 Node* InsertNode(int index, double x);
 int FindNode(double x);
 int DeleteNode(double x);
 void DisplayList(void);
private:
 Node* head;
```


A Simple Linked List Class

- Operations of List
 - ◆ IsEmpty: determine whether or not the list is empty
 - InsertNode: insert a new node at a particular position
 - ◆ FindNode: find a node with a given value
 - ◆ DeleteNode: delete a node with a given value
 - DisplayList: print all the nodes in the list

- Node* InsertNode(int index, double x)
 - Insert a node with data equal to x after the index'th elements. (i.e., when index = 0, insert the node as the first element; when index = 1, insert the node after the first element, and so on)
 - If the insertion is successful, return the inserted node.
 Otherwise, return NULL.
 (If index is < 0 or > length of the list, the insertion will fail.)

Steps

- Locate index'th element
- 2. Allocate memory for the new node
- 3. Point the new node to its successor
- 4. Point the new node's predecessor to the new node

- Possible cases of InsertNode
 - Insert into an empty list
 - Insert in front
 - Insert at back
 - Insert in middle
- But, in fact, only need to handle two cases
 - Insert as the first node (Case 1 and Case 2)
 - Insert in the middle or at the end of the list (Case 3 and Case 4)

newNode;

newNode;

currNode->next;

```
* List::InsertNode(int index, double x) {
 if (index < 0) return NULL;
 int currIndex
 head;
 Node* currNode
 while (currNode && index > currIndex) {
 currNode =
 currNode->next;
 currIndex++;
 if (index > 0 && currNode == NULL) return NULL;
 Node* newNode
 Node;
 new
 newNode->data
 х;
 if (index == 0) {
 newNode->next
 head;
```

head

return newNode;

newNode->next

currNode->next

else {

Try to locate index'th node. If it doesn't exist, return NULL.

```
List::InsertNode(int index, double x) {
  if (index < 0) return NULL;</pre>
  int currIndex
  Node* currNode =
 head;
  while (currNode && index > currIndex) {
 currNode =
 currNode->next;
 currIndex++;
  if (index > 0 && currNode == NULL) return NULL;
  Node* newNode
 Node;
 new
  newNode->data
 Х;
  if (index == 0) {
 newNode->next
 head;
 Create a new node
 newNode;
 head
  else {
 newNode->next
 currNode->next;
 currNode->next
 newNode;
  return newNode;
```

```
Node* List::InsertNode(int index, double x) {
 if (index < 0) return NULL;
 int currIndex
 Node* currNode =
 head;
 while (currNode && index > currIndex) {
 currNode =
 currNode->next;
 currIndex++;
 if (index > 0 && currNode == NULL) return NULL;
 Insert as first element
 Node* newNode
 Node;
 new
 newNode->data
 if (index == 0) {
 head
 newNode->next
 head;
 newNode;
 head
 else {
 newNode->next
 currNode->next;
 newNode
 currNode->next
 newNode;
 return newNode;
```

```
Node* List::InsertNode(int index, double x) {
 if (index < 0) return NULL;
 int currIndex
 Node* currNode =
 head;
 while (currNode && index > currIndex) {
 currNode =
 currNode->next;
 currIndex++;
 if (index > 0 && currNode == NULL) return NULL;
 Node* newNode
 Node;
 new
 newNode->data
 Х;
 if (index == 0) {
 newNode->next
 head;
 Insert after currNode
 newNode
 head
 currNode
 else {
 newNode->next
 currNode->next;
 currNode->next
 newNode;
 return newNode;
 newNode
```

22

Finding a node

- int FindNode(double x)
 - Search for a node with the value equal to x in the list.
 - If such a node is found, return its position. Otherwise, return
 0.

- int DeleteNode(double x)
 - Delete a node with the value equal to x from the list.
 - If such a node is found, return its position. Otherwise, return 0.
- Steps
 - Find the desirable node (similar to FindNode)
 - Release the memory occupied by the found node
 - Set the pointer of the predecessor of the found node to the successor of the found node
- Like InsertNode, there are two special cases
 - Delete first node
 - Delete the node in middle or at the end of the list

```
Try to find the node with
int List::DeleteNode(double x) {
 Node* prevNode
 NULL;
 its value equal to x
 Node* currNode
 head;
 int currIndex
 1;
 while (currNode && currNode->data != x) {
 prevNode =
 currNode;
 currNode =
 currNode->next;
 currIndex++;
 if (currNode) {
 if (prevNode) {
 prevNode->next
 currNode->next;
 delete currNode;
 else {
 head
 currNode->next;
 delete currNode;
 return currIndex;
 return 0;
```

```
int List::DeleteNode(double x) {
 Node* prevNode
 NULL;
 Node* currNode
 head;
 int currIndex
 1;
 while (currNode && currNode->data != x) {
 prevNode =
 currNode;
 currNode =
 currNode->next;
 currIndex++;
 prevNode currNode
 if (currNode) {
 if (prevNode) {
 prevNode->next
 currNode->next;
 =
 delete currNode;
 else {
 head
 currNode->next;
 delete currNode;
 return currIndex;
 return 0;
```

```
int List::DeleteNode(double x) {
 Node* prevNode
 NULL;
 Node* currNode
 head;
 int currIndex
 1;
 while (currNode && currNode->data != x) {
 prevNode =
 currNode;
 currNode =
 currNode->next;
 currIndex++;
 if (currNode) {
 if (prevNode) {
 prevNode->next
 currNode->next;
 delete currNode;
 else {
 head
 currNode->next;
 delete currNode;
 return currIndex;
 head
 currNode
 return 0;
 27
```

Printing all the elements

- void DisplayList(void)
 - Print the data of all the elements
 - Print the number of the nodes in the list

Destroying the list

- ~List(void)
 - Use the destructor to release all the memory used by the list.
 - Step through the list and delete each node one by one.

```
List::~List(void) {
 Node* currNode = head, *nextNode = NULL;
 while (currNode != NULL)
 {
 nextNode = currNode->next;
 // destroy the current node
 delete currNode;
 currNode = nextNode;
 }
}
```


Using List

```
5.0 found
 4.5 not found
int main(void)
 Number of nodes in the list: 2
 List list;
 list.InsertNode(0, 7.0); // successful
 list.InsertNode(1, 5.0); // successful
 list.InsertNode(-1, 5.0); // unsuccessful
 list.InsertNode(0, 6.0); // successful
 list.InsertNode(8, 4.0); // unsuccessful
 // print all the elements
 list.DisplayList();
 if(list.FindNode(5.0) > 0) cout << "5.0 found" << endl;
 else
 cout << "5.0 not found" << endl;
 if(list.FindNode(4.5) > 0) cout << "4.5 found" << endl;
 else
 cout << "4.5 not found" << endl;
 list.DeleteNode(7.0);
 list.DisplayList();
 return 0;
```

Variations of Linked Lists

Circular linked lists

The last node points to the first node of the list

 How do we know when we have finished traversing the list? (Tip: check if the pointer of the current node is equal to the head.)

Variations of Linked Lists

Doubly linked lists

- Each node points to not only successor but the predecessor
- ◆ There are two NULL: at the first and last nodes in the list
- Advantage: given a node, it is easy to visit its predecessor. Convenient to traverse lists backwards

Array versus Linked Lists

- Linked lists are more complex to code and manage than arrays, but they have some distinct advantages.
 - Dynamic: a linked list can easily grow and shrink in size.
 - We don't need to know how many nodes will be in the list.
 They are created in memory as needed.
 - In contrast, the size of a C++ array is fixed at compilation time.

Easy and fast insertions and deletions

- To insert or delete an element in an array, we need to copy to temporary variables to make room for new elements or close the gap caused by deleted elements.
- With a linked list, no need to move other nodes. Only need to reset some pointers.

Example: The Polynomial ADT

■ An ADT for single-variable polynomials $f(x) = \sum_{i=0}^{N} a_i x^i$

Array implementation

The Polynomial ADT...

- Acceptable if most of the coefficients A_j are nonzero, undesirable if this is not the case
- E.g. multiply $P_1(x) = 10x^{1000} + 5x^{14} + 1$ $P_2(x) = 3x^{1990} - 2x^{1492} + 11x + 5$
 - most of the time is spent multiplying zeros and stepping through nonexistent parts of the input polynomials
- Implementation using a singly linked list
 - Each term is contained in one cell, and the cells are sorted in decreasing order of exponents

Figure 3.23 Linked list representations of two polynomials