Linked Data Structures

Optional Textbook Readings: CP:AMA 17.5

This section introduces a few new concepts, but mostly consists of examples to illustrate programming with linked data structures.

The primary goal of this section is to be able to use linked lists and trees.

Linked lists

Racket's list type is more commonly known as a *linked list*.

Each *node* contains an *item* and a **link** (*pointer*) to the *next* node in the list.

In C, the *link* in the *last node* is NULL pointer.

For convenience, we will initally store ints in our linked lists.

Linked lists are usually represented as a structure that contains a link (pointer) to the *front* node.

Unlike arrays, linked list nodes are **not** arranged sequentially in memory. There is no fast and convenient way to "jump" to the i-th element. The list must be **traversed** from the *front*. Traversing a linked list is O(n).

A significant advantage of a linked list is that its length can easily change, and the length does not need to be known in advance.

The memory for each node is allocated dynamically (*i.e.*, using *dynamic memory*).

Structure definitions

A llist points to the front node (which is NULL for an empty list).

Each llnode stores an item and a link (pointer) to the next node (which is NULL for the last node).

```
struct llnode {
 int item;
 struct llnode *next;
};

struct llist {
 struct llnode *front;
};
```

llnode is a **recursive data structure** (it has a *pointer* to its own structure type). **llist** is **not** recursive.

There is no "official" way of naming or implementing a linked list node in C.

The CP:AMA textbook and other sources use slightly different conventions.

The structure we present here is often called a "wrapper strategy", because the llist structure "wraps" around the front of the list.

Creating a linked list

```
// list_create() creates a new, empty list
// effects: allocates memory: call list_destroy
struct llist *list_create(void) {
  struct llist *lst = malloc(sizeof(struct llist));
  lst->front = NULL;
  return lst;
int main(void) {
  struct llist *lst = list_create();
 // ...
```

Adding to the front

```
// add_front(i, lst) adds i to the front of lst
// effects: modifies lst

void add_front(int i, struct llist *lst) {
 struct llnode *newnode = malloc(sizeof(struct llnode));
 newnode->item = i;
 newnode->next = lst->front;
 lst->front = newnode;
}
```

We could also add "allocates memory" as a side effect, but since most linked list functions use dynamic memory it becomes redundant. In addition, it is not necessarily memory that the client needs to worry about free-ing. Specifying that it modifies the list is sufficient.

Traversing a list

We can *traverse* a list **iteratively** or **recursively**.

When iterating through a list, we typically use a (llnode) pointer to keep track of the "current" node.

```
int list_length(const struct llist *lst) {
  int len = 0;
  const struct llnode *node = lst->front;
  while (node) {
 ++len;
 node = node->next;
  }
  return len;
}
```

Remember (node) will be false at the end of the list (NULL).

When using **recursion**, remember to recurse on a node (llnode) not the list (llist).

Typically, there is a simple function that "unwraps" the llist, which then calls a core function that recurses on llnodes.

```
int node_length(const struct llnode *node) {
  if (node == NULL) {
 return 0;
  return 1 + node_length(node->next);
int list_length(const struct llist *lst) {
  return node_length(lst->front);
```

Destroying a list

In C, we don't have a *garbage collector*, so we must be able to free our linked list. We need to free every node and the list itself.

When using an iterative approach, we are going to need *two* node pointers to ensure that the nodes are freed in a safe way.

```
void list_destroy(struct llist *lst) {
  struct llnode *curnode = lst->front;
  struct llnode *nextnode = NULL;
  while (curnode) {
 nextnode = curnode->next;
 free(curnode);
 curnode = nextnode;
  }
  free(lst);
}
```

With a recursive approach, it is more convenient to free the *rest* of the list before we free the current node.

```
void free_nodes(struct llnode *node) {
  if (node) {
 free_nodes(node->next);
 free(node);
void list_destroy(struct llist *lst) {
  free_nodes(lst->front);
  free(lst);
```

Duplicating a list

Recursive solution:


```
struct llnode *dup_nodes(const struct llnode *oldnode) {
  if (oldnode == NULL) {
 return NULL;
 struct llnode *newnode = malloc(sizeof(struct llnode));
  newnode->item = oldnode->item;
  newnode->next = dup_nodes(oldnode->next);
  return newnode;
struct llist *list_dup(const struct llist *oldlist) {
  struct llist *newlist = list_create();
 newlist->front = dup_nodes(oldlist->front);
  return newlist;
```

Iterative solution:

```
struct llist *list_dup(const struct llist *oldlist) {
 struct llist *newlist = list_create();
  if (oldlist->front) {
 add_front(oldlist->front->item, newlist);
 const struct llnode *oldnode = oldlist->front->next;
 struct llnode *newnode = newlist->front;
 while (oldnode) {
 newnode->next = malloc(sizeof(struct llnode));
 newnode = newnode->next;
 newnode->item = oldnode->item;
 newnode->next = NULL;
 oldnode = oldnode->next;
  return newlist;
```

Insert into the "middle"

When inserting into the "middle", we need to find the node that will be *before* the new node we are inserting.


```
// insert(i, slst) inserts i into sorted list slst
// requires: slst is sorted [not asserted]
// effects: modifies slst
// time: O(n), where n is the length of slst
void insert(int i, struct llist *slst) {
  if (slst->front == NULL || i < slst->front->item) {
 add_front(i, slst);
  } else {
 // find the node that will be "before" our insert
 struct llnode *before = slst->front;
 while (before->next && i > before->next->item) {
 before = before->next;
 // now do the insert
 struct llnode *newnode = malloc(sizeof(struct llnode));
 newnode->item = i;
 newnode->next = before->next;
 before->next = newnode;
```

Removing nodes

When removing nodes, make sure you do not create a memory leak.

```
void remove_front(struct llist *lst) {
  assert(lst->front);
  struct llnode *old_front = lst->front;
  lst->front = lst->front->next;
  free(old_front);
```

This function can remove a node from the "middle".

```
// remove_item(i, lst) removes the first occurrence of i in lst
// returns true if an item is successfully removed
bool remove_item(int i, struct llist *lst) {
  if (lst->front == NULL) return false;
  if (lst->front->item == i) {
 remove_front(lst);
 return true;
  struct llnode *before = lst->front;
 while (before->next && i != before->next->item) {
 before = before->next;
  if (before->next == NULL) return false;
  struct llnode *old_node = before->next;
  before->next = before->next->next;
  free(old_node);
  return true;
```

Caching information

Consider that we are writing an application where the length of a linked list will be queried often.

Typically, finding the length of a linked list is O(n).

However, we can store (or "cache") the length in the llist structure, so the length can be retrieved in O(1) time.

```
struct llist {
 struct llnode *front;
 int length;
};
```

Naturally, other list functions would have to update the length as necessary:

- list_create would initialize length to zero
- add_front would increment length
- remove_front would decrement length
- etc.

Data integrity

The introduction of the length field to the linked list may seem like a great idea to improve efficiency.

However, it introduces new ways that the structure can be corrupted.

What if the length field does not accurately reflect the true length?

For example, imagine that someone implements the remove_item function, but forgets to update the length field?

Or a naïve coder may think that the following statement removes all of the nodes from the list.

```
lst->length = 0;
```

Whenever the same information is stored in more than one way, it is susceptible to *integrity* (consistency) issues.

Advanced testing methods can often find these types of errors.

If data integrity is an issue, it is often better to repackage the data structure as a separate ADT module and only provide interface functions to the client.

This is an example of **security** (protecting the client from themselves).

Queue ADT

A queue is like a "lineup", where new items go to the "back" of the line, and the items are removed from the "front" of the line. While a stack is LIFO, a queue is FIFO (first in, first out).

Typical queue ADT operations:

- add_back: adds an item to the end of the queue
- remove_front: removes the item at the front of the queue
- front: returns the item at the front
- is_empty: determines if the queue is empty

A Stack ADT can be easily implemented using a dynamic array (as we did in Section 10) or with a linked list.

While it is possible to implement a Queue ADT with a dynamic array, the implementation is a bit tricky. Queues are typically implemented with linked lists.

The only efficiency concern with a linked list implementation is that an add_back operation is normally O(n).

However, if we maintain a pointer to the back (last element) of the list, in addition to a pointer to the front of the list, we can implement $\operatorname{add_back}$ in O(1).

```
// queue.h (INTERFACE)
// all operations are O(1) (except destroy)
struct queue;
struct queue *queue_create(void);
void queue_add_back(int i, struct queue *q);
int queue_remove_front(struct queue *q);
int queue_front(const struct queue *q);
bool queue_is_empty(const struct queue *q);
void queue_destroy(struct queue *q);
```

```
// queue.c (IMPLEMENTATION)
struct llnode {
  int item;
  struct llnode *next;
};
struct queue {
  struct llnode *front;
  struct llnode *back; // <--- NEW
};
struct queue *queue_create(void) {
  struct queue *q = malloc(sizeof(struct queue));
  q->front = NULL;
  q->back = NULL;
  return q;
```

For an empty queue, both the front and back are NULL

queue_add_back is now O(1) with the back pointer.

```
void queue_add_back(int i, struct queue *q) {
  struct llnode *newnode = malloc(sizeof(struct llnode));
  newnode->item = i;
  newnode->next = NULL;
  if (q->front == NULL) {
 // queue was empty
 q->front = newnode;
  } else {
 q->back->next = newnode;
  q->back = newnode;
```

Common mistake: forgetting to update the front pointer when adding to an empty queue.

```
int queue_remove_front(struct queue *q) {
  assert(q->front);
  int retval = q->front->item;
  struct llnode *old_front = q->front;
  q->front = q->front->next;
  free(old_front);
  if (q->front == NULL) {
 // queue is now empty
 q->back = NULL;
  return retval;
```

Common mistake: forgetting to store the return value (retval above) before freeing the node.

The remainder of the Queue ADT is straightforward.

```
int queue_front(const struct queue *q) {
  assert(q->front);
  return q->front->item;
bool queue_is_empty(const struct queue *q) {
  return q->front == NULL;
void queue_destroy(struct queue *q) {
 while (!queue_is_empty(q)) {
 queue_remove_front(q);
  free(q);
```

Node augmentation strategy

In a **node augmentation strategy**, each *node* is *augmented* to include additional information about the node or the structure.

For example, a **dictionary** node can contain both a *key* (item) and a corresponding *value*.

Or for a **priority queue**, each node can additionally store the priority of the item.

•

A common node augmentation for a linked list is to create a *doubly linked list*, where each node also contains a pointer to the *previous* node. When combined with a back pointer, a doubly linked list can add or remove from the front **and back** in O(1) time.

Many programming environments provide a Double-Ended Queue (dequeue or deque) ADT, which can be used as a Stack or a Queue ADT.

Trees

At the implementation level, *trees* are very similar to linked lists.

Each node can *link* to more than one node.

 Image: Control of the control of the

Tree terminology

- the root node has no parent, all others have exactly one
- nodes can have multiple children
- in a binary tree, each node has at most two children
- a leaf node has no children
- the height of a tree is the maximum possible number of nodes from the root to a leaf (inclusive)
- the height of an empty tree is zero
- the number of nodes is known as the node count

Binary Search Trees (BSTs)

Binary Search Tree (BSTs) enforce the **ordering property**: for every node with an item i, all items in the left child subtree are less than i, and all items in the right child subtree are greater than i.

Our *BST node* (bstnode) is very similar to our linked list node definition.

```
struct bstnode {
 int item;
 struct bstnode *left;
 struct bstnode *right;
};

struct bst {
 struct bstnode *root;
};
```

In CS 135, BSTs were used as *dictionaries*, with each node storing both a key and a value. Traditionally, a BST only stores a single item, and additional values can be added as *node* augmentations if required.

As with linked lists, we need a function to *create* a new BST.

```
// bst_create() creates a new BST
// effects: allocates memory: call bst_destroy

struct bst *bst_create(void) {
 struct bst *t = malloc(sizeof(struct bst));
 t->root = NULL;
 return t;
}
```

Inserting into a BST

This is a recursive version of bst_insert. An iterative variant is provided later in this section.

```
struct bstnode *new_leaf(int i) {
  struct bstnode *leaf = malloc(sizeof(struct bstnode));
 leaf->item = i;
 leaf->left = NULL;
 leaf->right = NULL;
  return leaf;
void bst_insert(int i, struct bst *t) {
  if (t->root) {
 insert_bstnode(i, t->root); // on following slide
 } else {
 t->root = new_leaf(i);
```


For the core function, we recurse on *nodes*.

```
void insert_bstnode(int i, struct bstnode *node) {
  if (i < node->item) {
 if (node->left) {
 insert_bstnode(i, node->left);
 } else {
 node->left = new_leaf(i);
  } else if (i > node->item) {
 if (node->right) {
 insert_bstnode(i, node->right);
 } else {
 node->right = new_leaf(i);
 }
  } // else do nothing, as item already exists
```

Trees and efficiency

What is the efficiency of bst_insert?

The worst case is when the tree is unbalanced, and every node in the tree must be visited.

In this example, the running time of bst_insert is O(n), where n is the number of nodes in the tree.

The running time of bst_insert is O(h): it depends more on the height of the tree (h) than the number of nodes in the tree (n).

The definition of a *balanced tree* is a tree where the height (h) is $O(\log n)$.

Conversely, an **un**balanced tree is a tree with a height that is **not** $O(\log n)$. The height of an unbalanced tree is O(n).

Using the bst_insert function we provided, inserting the nodes in sorted order creates an unbalanced tree.

With a **balanced** tree, the running time of standard tree functions (e.g., insert, remove, search) are all $O(\log n)$.

With an **unbalanced** tree, the running time of each function is O(n).

A *self-balancing tree* "re-arranges" the nodes to ensure that tree is always balanced.

With a good self-balancing implementation, all standard tree functions *preserve the balance of the tree* and have an $O(\log n)$ running time.

In CS 240 and CS 341 you will see self-balancing trees.

Self-balancing trees often use node augmentations to store extra information to aid the re-balancing.

Count node augmentation

A popular tree **node augmentation** is to store in *each node* the **count** (number of nodes) in its subtree.

This augmentation allows us to retrieve the number of nodes in the tree in ${\cal O}(1)$ time.

It also allows us to implement a select function in O(h) time. select (k) finds item with index k in the tree.

example: count node augmentation

The following code illustrates how to select item with index k in a BST with a count node augmentation.

```
int select_node(int k, struct bstnode *node) {
 assert(node && 0 \le k && k < node->count);
 int left_count = 0;
 if (node->left) left_count = node->left->count;
 if (k < left_count) return select_node(k, node->left);
 if (k == left_count) return node->item;
 return select_node(k - left_count - 1, node->right);
int bst_select(int k, struct bst *t) {
  return select_node(k, t->root);
```

select(0, t) finds the smallest item in the tree.

Dictionary ADT (revisited)

The dictionary ADT (also called a *map, associative array, key-value store or symbol table*), is a collection of **pairs** of *keys* and *values*. Each *key* is unique and has a corresponding value, but more than one key may have the same value.

Typical dictionary ADT operations:

- lookup: for a given key, retrieve the corresponding value or "not found"
- insert: adds a new key/value pair (or replaces the value of an existing key)
- remove: deletes a key and its value

•

We provide an example Dictionary ADT that uses a BST with int *keys* and string *values*. Of course, many other possible types are possible.

```
// dictionary.h
struct dictionary;
struct dictionary *dict_create(void);
void dict_insert(int key, const char *val, struct dictionary *d);
const char *dict_lookup(int key, const struct dictionary *d);
void dict_remove(int key, struct dictionary *d);
void dict_destroy(struct dictionary *d);
```

Using the same bstnode structure, we augment each node by adding an additional value field.

```
struct bstnode {
  int item;
 // key
  char *value;
 // additional value (augmentation)
  struct bstnode *left;
  struct bstnode *right;
};
struct dictionary {
  struct bstnode *root;
};
struct dictionary *dict_create(void) {
  struct dictionary *d = malloc(sizeof(struct dictionary));
  d->root = NULL;
  return d;
```

Our dictionary ADT operations are implemented with an *iterative* approach.

The exception is the destroy operation. If a tree function needs to visit all children, a recursive approach is usually the best.

```
void free_bstnode(struct bstnode *node) {
  if (node) {
 free_bstnode(node->left);
 free_bstnode(node->right);
 free(node->value);
 free(node);
void dict_destroy(struct dictionary *d) {
  free_bstnode(d->root);
  free(d);
```

This implementation of the lookup operation returns NULL if unsuccessful.

```
const char *dict_lookup(int key, const struct dictionary *d) {
 const struct bstnode *node = d->root;
 while (node) {
 if (node->item == key) {
 return node->value;
 if (key < node->item) {
 node = node->left;
 } else {
 node = node->right;
  return NULL;
```

When inserting an int/string key/value pair into the dictionary, we need to make a **copy** of the string (value) passed by the client (see new_leaf below).

```
struct bstnode *new_leaf(int key, const char *val) {
 struct bstnode *leaf = malloc(sizeof(struct bstnode));
 leaf->item = key;
 leaf->value = my_strdup(val);  // make a copy
 leaf->left = NULL;
 leaf->right = NULL;
 return leaf;
}
```

If a client tries to insert a key that already exists, we replace the value with the new value (as seen on the following slide).

```
void dict_insert(int key, const char *val, struct dictionary *d) {
  struct bstnode *node = d->root;
  struct bstnode *parent = NULL;
 while (node && node->item != key) {
 parent = node;
 if (key < node->item) {
 node = node->left;
 } else {
 node = node->right;
  if (node != NULL) { // key already exists at node
 free(node->value);
 node->value = my_strdup(val);
  } else if (parent == NULL) { // empty tree
 d->root = new_leaf(key, val);
  } else if (key < parent->item) {
 parent->left = new_leaf(key, val);
  } else {
 parent->right = new_leaf(key, val);
```

There are several different ways of **removing** a node (the "target") from a BST. Our strategy is as follows:

- A) If the target is a leaf, we remove it.
- B) If a child of the target is NULL, the other child will "replace" the target.
- C) If the target has two children, we will replace the target with the *next largest* key (the "replacement" node). The replacement node is the smallest key in the target's right subtree. This replacement is not too complicated because the replacement node is guaranteed to have a NULL left child (otherwise, it wouldn't be the next largest key).

First, we need to find the target node to be removed. We will also need its parent so the parent can be updated.

```
void dict_remove(int key, struct dictionary *d) {
  struct bstnode *target = d->root;
  struct bstnode *target_parent = NULL;
  // find the target (and its parent)
 while (target && target->item != key) {
 target_parent = target;
 if (key < target->item) {
 target = target->left;
 } else {
 target = target->right;
  if (target == NULL) {
 return; // key not found
  // continued...
```

If either of the target's children is NULL, the replacement is the other child.

This also covers the case if the target is a leaf (the replacement is NULL).

```
// continued...
// find the node to "replace" the target
struct bstnode *replacement = NULL;
if (target->left == NULL) {
 replacement = target->right;
} else if (target->right == NULL) {
 replacement = target->left;
} else // continued...
 // (neither child is NULL)
```

If the target has two children, the replacement is the next largest node (the smallest node in the target's right subtree).

```
} else {
 // neither child is NULL:
 // find the replacement node and its parent
  replacement = target->right;
  struct bstnode *replacement_parent = target;
 while (replacement->left) {
 replacement_parent = replacement;
 replacement = replacement->left;
  // update the child links for the replacement and its parent
  replacement->left = target->left;
  if (replacement_parent != target) {
 replacement_parent->left = replacement->right;
 replacement->right = target->right;
// continued...
```


Finally, the replacement has been found, and so the target must be freed and the parent of the target is updated.

```
// continued...

// free the target, and update the target's parent
free(target->value);
free(target);
if (target_parent == NULL) {
 d->root = replacement;
} else if (key > target_parent->item) {
 target_parent->right = replacement;
} else {
 target_parent->left = replacement;
}
```

Graphs

Linked lists and trees can be thought of as "special cases" of a **graph** data structure. Graphs are the only core data structure we are **not** working with in this course.

Graphs link **nodes** with **edges**. Graphs may be undirected (i) or directed (ii), allow cycles (ii) or be acyclic (iii), and have labeled edges (iv) or unlabeled edges (iii).

Goals of this Section

At the end of this section, you should be able to:

- use the new linked list and tree terminology introduced
- use linked lists and trees with a recursive or iterative approach
- use a cache and node augmentations to improve efficiency
- explain why an unbalanced tree can affect the efficiency of tree functions