Lists and Trees in C

Alan L. Cox alc@cs.rice.edu

Lists, Trees, ...

Not built-in

- However, many libraries
 - e.g., #include <sys/queue.h>

Combination of structs, unions, enums, & pointers

- Adapts ideas from COMP 210/212
- Verbose, but straight-forward
- Some standard shortcuts

List Example

A list of int is either

- Empty or
- an int and a list of int

Use a union to allow either case:

```
union {
 empty
 ACons
};
```

Tag the Union

Differentiate between cases

```
enum ListTag {LIST_EMPTY, LIST_CONS};
struct ListElt {
  enum ListTag tag;
  union {
 empty
 ACons
  } elt;
};

Must name struct field!
```

Empty Case

Use void as a placeholder for the empty case

- No value has type void
- void represents no information other than its presense

```
enum ListTag {LIST_EMPTY, LIST_CONS};
struct ListElt {
  enum ListTag tag;
  union {
 void empty;
 ACons
  } elt;
};
```

Cons Case

Use a struct to hold an int and a list of int

- First member is the int
- Second member is the rest of the list

```
enum ListTag {LIST_EMPTY, LIST_CONS};
struct ListElt {
  enum ListTag tag;
  union {
 void empty;
 struct {
 int data;
 list
 } cons;
  } elt;
};
```

Must name union field!

The Rest of the List

Just another element...


```
enum ListTag {LIST_EMPTY, LIST_CONS};
struct ListElt {
  enum ListTag tag;
  union {
 void empty;
 struct {
 int data;
 struct ListElt *next;
 } cons;
  } elt;
};
```

Problem: how big is this? struct ListElt not yet defined! Solution: pointers are all the same size Always use pointers for recursive structures

Simplify the Type Name

```
enum ListTag {LIST_EMPTY, LIST_CONS};
struct ListElt {
  enum ListTag tag;
  union {
 void empty;
 struct {
 int data;
 struct ListElt *next;
 } cons;
  } elt;
typedef struct ListElt *List;
```

List Example: Picturing Lists

List Example: Creating Lists

```
List make_empty(void)
  List list = Malloc(sizeof(struct ListElt));
 list->tag = LIST_EMPTY;
 return (list);
 Reminder: Check
 deturn value for
 NULL
List make_cons(int data, List next)
  List list = Malloc(sizeof(struct ListElt));
 list->tag = LIST_CONS;
 list->elt.cons.data = data;
 list->elt.cons.next = next;
 return (list);
 list->elt is equivalent to (*list).elt
```

List Example: Accessing Lists

```
NULL pointer isn't valid data
List list:
 of this type (Remember this!)
 Must check, because you can't
if (list == NULL) {
 dereference a NULL pointer!
 fprintf(stderr, "Program error: Invalid list.\n");
 exit(1);
switch (list->tag) {
 Always check for errors
case LIST EMPTY:
 (Compiler might be able to
 ...;
 remove checks for efficiency)
 break;
case LIST CONS:
 ... list->elt.cons.data ... list->elt.cons.next ...;
 break;
default:
 fprintf(stderr, "Program error: Invalid list tag.\n");
 exit(1);
```

Pointers to Data Structures

Always refer to complex data via pointers!!!

Why?

- Correctness: Avoids most common mistakes, such as...
- Efficiency: Copying word-sized pointers better than copying large complex data
- Familiarity: This is what Java,
 Scheme, etc., do implicitly

```
struct ListElt *foo(...)
{
 struct ListElt list;
 ...;
 return (&list);
}
```

```
typedef struct ListElt *List;
```

Simplifying

Previous steps work for any inductive data structure

But, resulting type is very verbose

Often, can simplify...

Eliminate void Data

Union tag is sufficient information Remove single-case union

Use NULL for void Case

NULL pointer indicates "empty" case

- Must always refer to elements with pointers
- Eliminates need for ListTag

Collapse nested structures

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

This is the typical C list definition

Simplified List Example

Simplified List Example: Creating & Accessing

Creating data:

```
List make_empty(void)
{
 return (NULL);
}

List make_cons(int data, List next)
{
 List list = Malloc(sizeof(struct ListElt));
 list->data = data;
 list->next = next;
 return (list);
}
```

Accessing data:

```
List list = ...;

if (list == NULL) {
 ...
} else {
 ... list->data ... list->next ...
}
```


Use same steps to define these binary trees:

A binary tree of int is either

- an int or
- a binary tree of int and another binary tree of int

```
enum BTreeTag {BTREE_LEAF, BTREE_NODE};
struct BTreeElt {
 enum BTreeTag tag;
 union {
 int leaf;
 struct {
 struct BTreeElt *left;
 struct BTreeElt *right;
 } node;
 } elt;
};
typedef struct BTreeElt *BTree;
```

Simplification steps aren't relevant No void case: NULL is not a valid value

Use same steps to define these binary trees:

A binary tree of int is either

- empty or
- an int, a binary tree of int, and another binary tree of int

Simplifications steps are relevant **NULL** represents empty tree

Mono- & Polymorphism

C has a monomorphic type system

- Our List & BTree definitions only allowed ints
- Need separate definitions for types of same structure, but containing different types of elements
- There are ways around this, using ...
 - Macros, e.g., #include <sys/queue.h>
 - void *
 - Reduces the effectiveness of type-checking

```
struct ListElt {
  void *data;
  struct ListElt *next;
};
```

Most modern languages have some form of polymorphism

Next Time

Brief Tour of x86-64 Assembly Language