STRUKTURE PODATAKA LETNJI SEMESTAR 2015/2016

LANČANE LISTE (LINKED LISTS)

Prof. Dr Leonid Stoimenov Katedra za računarstvo Elektronski fakultet u Nišu

Lančane liste - Pregled

- Uvod
- Definicija
- Memorijska reprezentacija
- Operacije
- Tipovi listi

Uvod u lančane liste

o Definicija liste:

- Lista je kolekcija elemenata podataka kojima se pristupa redom polazeći od glave liste i završavajući sa repom liste
- Veličina liste je broj elemenata liste
- Linearna lista ili lista je linearni skup elemenata podataka (objekata)
- Lista može biti sortirana ili nesortirana

VRSTE LANČANIH LISTI

- o Jednostruko spregnute ili jednosmerne
- Dvostruko spregnute ili dvosmerne
- Necirkularne
- Cirkularne
- Sa zaglavljem
- Bez zaglavlja
- Sortirane
- Nesortirane

Jednostruko spregnuta lančana lista

- o Jednostruko spregnuta lančana lista (singly linked list) je struktura podataka koja se sastoji od sekvence čvorova
- Svaki čvor sadrži dva polja:
 - > *info* pamti element liste ili adresu elementa liste
 - link pamti adresu sledećeg čvora

Jednostruko spregnuta lančana lista

- o Jednostruko spregnuta lančana lista (singly linked list) je struktura podataka koja se sastoji od sekvence čvorova
- Listi se pristupa preko eksternog pokazivača start koji ukazuje na prvi element liste
- o Poslednji element liste sadrži u link polju specijalnu vrednost null (▼) koja nije validna adresa

Prazna lista

- Lista koja nema elemenata se naziva prazna lista (empty list, null list)
- Prazna lista ima start == null

Prednosti i mane lančane liste

Prednosti

- Veličina liste nije fiksirana, već se dinamički menja
- Efikasne operacije umetanja i brisanja, O(n), gde je n veličina liste

• Mane

• Nemoguć direktni pristup elementima polja

Upotreba

- Za memorisanje promenljive količine podataka kojima se sekvencijalno pristupa
- Za formiranje složenijih struktura magacina, redova, dekova, tablica, stabala, grafova

Notacija koja će se koristiti

- op je pokazivač
- o node(p) je čvor na koji ukazuje pokazivač p
- o info(p) je info polje čvora node(p)
- o link(p) je link polje čvora node(p)
- o ako $link(p)\neq 0$, tada info(link(p)) označava info polje čvora koji sledi čvor node(p) u listi

OPERACIJE

- Obilazak liste
- Traženje elementa u listi
- Umetanje čvora u listu
- Brisanje čvora iz liste
- Brisanje liste
- Kopiranje liste
- Cepanje liste
- Spajanje (konkatenacija) listi

OBILAZAK JEDNOSTRUKO SPREGNUTE LANČANE LISTE

Algoritam SLL.1. Obilazak lančane liste

```
Traversal(START)
```

// Ovaj algoritam obilazi listu i nad svakim elementom polja // primenjuje operaciju OBRADA // Pokazivač POK stalno ukazuje na čvor koji će se sledeći obrađivati1 POK \leftarrow START /* POK se postavlja na prvi element liste*/ 2 while(POK≠NULL) OBRADA(info(POK)) 3 POK ← link(POK) /*POK se postavlja na sledeći čvor liste */ 5 endwhile Asimptotska složenost: O(n), linearna 6 exit n veličina liste START 11

Traženje u nesortiranoj listi

Algoritam SLL.2. Linearno traženje u nesortiranoj listi searchNonSorted(START,E,LOC)

```
// Ovaj algoritam traži element E u nesortiranoj lančanoj listi START
  // i vraća njegovu lokaciju LOC, ako je traženje uspešno,
  // ili LOC=NULL, ako je traženje neuspešno
 POK \leftarrow START
 while (POK \neq NULL AND info(POK) \neq E)
  3
 POK \leftarrow link(POK)
 Asimptotska
 endwhile
 složenost:
 \mathbf{if} \text{ info(POK)} = \mathbf{E}
  5
 O(n), linearna
  6
 then
 LOC \leftarrow POK
 /*traženje uspešno*/
 else
  8
 LOC \leftarrow NULL
 /*traženje neuspešno*/
  9
 exit
 LOC Ako se trži čvor 20
START
 12
```

Traženje u sortiranoj listi

10 exit


```
Algoritam SLL.3. Linearno traženje u sortiranoj listi
searchSorted(START,E,LOC)
// Ovaj algoritam traži element E u sortiranoj lančanoj listi START.
// Vraća njegovu lokaciju LOC, ako je traženje uspešno, ili je
// LOC=NULL, ako je traženje neuspešno
 POK \leftarrow START
 while (POK≠NULL)
 if(info(POK)=E) then
3
 Asimptotska
 LOC \leftarrow POK
4
 složenost:
5
 /*traženje uspešno*/
 O(n), linearna
6
 else if(E<info(POK) then
 LOC \leftarrow NULL
8
 exit /*traženje neuspešno*/
9
 else
 POK \leftarrow link(POK)
10
 /*kraj if strukture */
11
 endif
12 endwhile
13 LOC ← NULL /*traženje neuspešno*/
```

13

Umetanje u lančanu listu

- Ovom operacijom se umeće novi čvor u lančanu listu
- Novi čvor se umeće:
 - Na početak liste
 - Na kraj liste
 - Ispred zadatog čvora
 - Iza zadatog čvora
- Čvor se zadaje
 - Pozicijom u listi (prvi, drugi,..)
 - Pokazivačem (adresom)
 - Vrednošću info polja (npr. čvor koji sadrži D)

Umetanje na početak liste - Primer

Umetanje na početak liste

Algoritam SLL.4. Umetanje na početak lančane liste insertAtStart(START,E)

```
// Ovaj algoritam umeće element E na početku lančane liste START
 novi ← getnode() /*uzimanje praznog čvora iz LRMP*/
 /*upis elementa E u novi čvor*/
 info(novi)=E
 link(novi) ← START /*povezivanje novog čvora*/
 START \leftarrow novi
 /*izmena početka liste*/
 /*kraj algoritma*/
 exit
 start
 pre
posle
 novi
```


UMETANJE POSLE ZADATOG ČVORA

Dodaje se novi čvor koji ima **vrednost E** <u>iza</u> čvora čija je **lokacija LOC zadata**

Lančana lista **pre** dodavanja Čvor iza koga se dodaje novi čvor je zadat lokacijom LOC

Lančana lista **posle** dodavanja NOVI se odnosi na novi čvor u koji upisujemo vrednost E

Umetanje posle zadatog čvora

Algoritam SLL.5. Umetanje na zadatu lokaciju lančane liste insertAfterLoc(START,LOC,E)

```
// Ovaj algoritam umeće element E iza čvora LOC
// Ako je LOC=null, E se umeće kao prvi čvor
1 novi ← getnode() /*uzimanje praznog čvora iz LRMP*/
2 info(novi) \leftarrow E /*upis elementa E u novi čvor*/
3 if(LOC=null) then
 link(novi) \leftarrow START
 START \leftarrow novi
5
 /*E se umeće kao prvi čvor*/
6 else
 link(novi) \leftarrow link(LOC)
 link(LOC) \leftarrow novi /*E se umeće posle čvora loc*/
9 exit /*kraj algoritma*/
```

Umetanje u sortiranu LL

Algoritam SLL.6. Umetanje u sortiranu lančanu listu **insertSorted(START,E)**

- // Ovaj algoritam umeće element E u sortiranu lančanu listu
- 1 call findA(start,E,loc) /*nalazi lokaciju čvora koji prethodi čvoru E*/
- 2 call insertAfterLoc(start,E,loc) /*umeće E posle čvora loc*/
- 3 exit /*kraj algoritma*/

Traženje 2 u sortiranoj listi

Algoritam SLL.7. Linearno traženje u sortiranoj lančanoj listi **findA(START,E,LOC)**

```
// Nalazi lokaciju LOC poslednjeg čvora u sortiranoj listi čiji je info(LOC)<E
// ili vraća LOC=null, ako je traženje neuspešno
 if (START=null) then
2
 LOC \leftarrow null
3
 /*prazna lista*/
 return
 if (E<info(START)) then</pre>
 LOC \leftarrow null
5
 /*granični slučaj*/
 return
 spok \leftarrow START
 npok \leftarrow link(START)
 /*inicijalizacija pokazivača*/
8
 while (npok≠NULL)
 Asimptotska
9
 if(E<info(npok))then</pre>
 složenost:
 LOC \leftarrow spok
10
 O(n), linearna
11
 return
12
 spok \leftarrow npok
13
 npok \leftarrow link(npok)
 /*ažuriranje indeksa*/
 endwhile
 LOC \leftarrow spok
16
 return
```

Brisanje čvora iz lančane liste

- Ovom operacijom se briše iz lančane liste zadati čvor
- Čvor se briše:
 - Sa početka liste
 - Sa kraja liste
 - Ispred zadatog čvora
 - Iza zadatog čvora
- Čvor se zadaje
 - Pozicijom u listi (prvi, drugi,..)
 - Pokazivačem (adresom)
 - Vrednošću info polja (čvor koji sadrži E)

Brisanje čvora sa početka liste - Primer

Brisanje čvora sa početka liste - Algoritam

Algoritam SLL.8. Brisanje čvora sa početka lančane liste deleteFromStart(START,E)

```
// Ovaj algoritam briše element E sa početka lančane liste START
 /*postavljanje pokazivača na početak liste*/
 pok \leftarrow START
 START ← link(pok) /*izmena početka liste*/
 E \leftarrow info(pok)
 /*čitanje elementa E*/
 freenode(pok)
 /*oslobađanje čvora, tj. vraćanje čvora u LRMP*/
 exit
 /*kraj algoritma*/
  start
pre
 pok
posle
 start
```

23

Brisanje čvora sa zadate lokacije - Algoritam

```
Algoritam SLL.9. Brisanje čvora sa lokacije LOC

deleteFromLOC(ISTART,LOC,LOCP)

// Ovaj algoritam briše čvor sa lokacije LOC lančane liste START

// LOCP je lokacija čvora koji prethodi čvoru LOC koji se briše


1 if (LOCP=null)

2 then START ← link(START) /*brisanje prvog čvora*/

3 else link(LOCP) ← link(LOC) /*brisanje čvora X*/

4 freenode (LOC) /*oslobađanje čvora, tj. vraćanje čvora u LRMP*/

5 return /*kraj algoritma*/
```


Brisanje čvora zadate vrednosti - Algoritam

```
Algoritam SLL.10. Brisanje čvora koji sadrži E
  deleteE(START,E, STATUS)
  // Ovaj algoritam briše iz lančane liste prvi čvor koji sadrži E
  // STATUS vraća informaciju o tome da li je brisanje uspešno izvedeno
  1 call findB(START,E,LOC,LOCP) /* nalaženje lokacije LOC čvora
 koji sadrži E i lokacije njegovog prethodnika LOCP*/
 if (LOC=null) then
 status \leftarrow 1
 exit
 /*brisanje neuspešno, E nije u listi*/
 call deleteFromLOC(START,LOC,LOCP)
 /*brisanje čvora*/
 status \leftarrow 0
 /*brisanje uspešno, E je u listi*/
 /*kraj algoritma*/
  5 exit
 start
 pre
 start
posle
```


25

Traženje u lančanoj listi

```
Algoritam SLL.11. Traženje elementa E
findB(START,E,LOC,LOCP)
// Nalazi lokaciju LOC prvog čvora koji sadrži E, kao i lokaciju LOCP čvora koji mu
 prethodi
// Ako E nije u listi, tada je LOC=null, a ako je E u prvom čvoru liste, tada je LOCP=null.
1 if (START=null) then
 LOC \leftarrow null
 LOCP \leftarrow null
 LOC
 return
 /*prazna lista*/
 Ako je E=20
 if(info(START)=E) then
 START
 LOC \leftarrow START
6
 LOCP \leftarrow null
 /*E je u prvom čvoru*/
 return
 Asimptotska
 spok \leftarrow START
 složenost:
10 npok ← link(START) /*inicijalizacija pokazivača*/
 O(n), linearna
11 repeat while (npok≠NULL)
12
 if (info(npok)=E) then
13
 LOC \leftarrow npok
14
 LOCP \leftarrow spok
15
 return}
 /*traž.uspešno*/
 spok \leftarrow npok
16
 /*ažuriranje indeksa*/
 npok \leftarrow link(npok)
17
18 endrepeat
19 LOC ← null
 /*traženje neuspešno*/
 26
20 return
```

OPERACIJE GETNODE I FREENODE (1)

- Za memorisanje lančane liste se rezerviše u memoriji određeni broj čvorova koji čine tzv. *listu raspoloživog memorijskog prostora* čiji je eksterni pokazivač *LRMP*
- Operacija getnode uzima jedan čvor sa početka ove liste
- o Operacija *freenode* vraća jedan čvor u ovu listu
- Pošto je ova lista konačna može se desiti da je prazna i tada operacija getnode treba da registruje da je došlo do prekoračenja memorijskog prostora

Prazna lista LRMP=null

LANČANA LISTA KAO POLJE

- o Čvorovi liste nisu uređeni kao_{Lista2→3} elementi polja, tako da svakom elementu polja, gde je LRMP→ 6 memorisan čvor liste, treba dodati pokazivač na sledeći čvor
- o Inicijalno se svi rezervisani elementi polja stavljaju u LRMP
- Može se koristiti jedno 2D polje LISTA, gde je LISTA[i,1] info polje, a LISTA[i,2] link polje ili se mogu koristiti dva 1D polja INFO i LINK

link=0 krai liste, ako su indeksi 1,2,...

link=-1 kraj liste, ako su indeksi polja 0,1,...

28

OGRANIČENJA IMPLEMENTACIJE LISTE KAO POLJA

- Na početku se uspostavlja fiksni skup čvorova
- Pokazivač na čvor je predstavljen relativnom pozicijom čvora unutar polja
- o Otuda proističu sledeća dva nedostatka:
 - Broj elemenata polja se obično teško može predvideti kada se program piše. Obično je broj čvorova određen podacima koje program obrađuje dok se izvršava.
 - Ma koliko čvorova mi deklarisali, određeni broj će ostati prazan u toku izvršenja programa
 - Na primer, ako smo rezervisali 100 čvorova, a trenutno obrađujemo samo 10, 90 će biti rezervisano za taj program i ta se memorija ne može dodeliti drugom programu
- Rešenje ovog problema je umesto ovih *statičkih* čvorova koristiti *dinamičke* čvorove, što znači da se memorija rezerviše kada je potreban novi čvor, a kada čvor više nije potreban, memorija se oslobađa. Takođe, nema predefinisanog ograničenja u broju čvorova.

CIRKULARNE LANČANE LISTE

- Poslednji čvor liste ukazuje na početak liste
- Iz bilo kog čvora se može doći do bilo kog čvora
- Nema potrebe da cirkularna lista ima prvi i poslednji čvor
- Magacin i red se često implementiraju kao cirkularna lista
- Operacije:
 - Obilazak
 - Traženje lokaciono ili asocijativno
 - Umetanje čvora pre ili posle zadatog čvora
 - Brisanje čvora pre ili posle zadatog čvora

LANČANE LISTE SA ZAGLAVLJEM

- LL sadrži specijalan čvor nazvan zaglavlje i to kao prvi čvor
- Mogu biti: necirkularne i cirkularne
- o *Zaglavlje* je specijalni čvor koji se drži na početku liste i nije element liste
- *info* polje zaglavlja može biti prazno, ali češće sadrži globalne informacije o listi (kao što su broj čvorova liste, datum kreiranja liste, itd.) i/ili pokazivač na kraj liste i/ili pokazivač na tekući čvor pri obilasku liste, itd.

CIRKULARNE LANČANE LISTE

LANČANE LISTE SA ZAGLAVLJEM

Operacije za samostalni rad

DVOSTRUKO SPREGNUTE LANČANE LISTE (DOUBLY LINKED LIST)

- Liste kojima se možemo kretati u dva smera – od prvog ka posldenjem čvoru ili od poslednjeg ka prvom čvoru
- Svaki čvor liste sadrži tri polja:
 - info pamti element liste ili adresu elementa liste
 - dlink pamti adresu sledećeg čvora
 - *llink* pamti adresu prethodnog čvora
- Postoje dva specijalna čvora
 - **glava** i **rep** liste

Dvostruko spregnute lančane liste

- Mogu biti:
 - Necirkularne
 - Bez zaglavlja
 - Sa zaglavljem
 - Cirkularne
 - Bez zaglavlja
 - Sa zaglavljem
- Mogu se implementirati:
 - Statički
 - Dinamički

OPERACIJE

Obilazak

- Koristi se isti algoritam kao kod jednosmernih listi
- Lista se može obilaziti od glave ili od repa
- Dvostruko ulančavanje nema prednosti

Traženje

- Koristi se isti algoritam kao kod jednosmernih listi
- Lista se može pretraživati od glave ili od repa, zavisno od toga gde se očekuje traženi podatak
- Dvostruko ulančavanje nema prednosti

o Generičke:

- size(), isEmpty()
- - isFirst(p), isLast(p)
- Pristup:
 - first(), last()
 - before(p), after(p)
- o Ažuriranje:
 - replaceElement(p,e)
 - swapElements(p,q)
 - insertBefore(p,e)
 - insertAfter(p,e)
 - insertFirst(e)
 - insertLast(e)
 - remove(p)

OPERACIJE

Umetanje

- Dvostruko ulančavanje **može da** <u>ima prednosti</u>,
- nije potrebna pozicija prethodnog čvora

Brisanje

- Dvostruko ulančavanje <u>ima prednosti</u>,
- nije potrebna pozicija prethodnog čvora

UMETANJE (INSERTION)

Operacija insertAfter(p,E), koja vraća poziciju q

UMETANJE (INSERTION) (2)

Operacija insertBefore(p,E), koja vraća poziciju q

Brisanje (Deletion)

glava

Operacija remove(p), gde je p = last()

rep

39

Brisanje (Deletion) (2)

Operacija *remove(p)*

glava

rep

40

Dvostruko spregnute Lančane liste

- Napisati pseudokod na osnovu zadatog redosleda koraka za operacije:
 - Umetanje
 - Brisanje
- Pseudokod za ostale operacije:
 - za samostalni rad!
- Vodite računa o graničnim slučajevima!!
 - Prazna lista,
 - Početak liste
 - Poslednji element (kraj liste)

PITANJA, IDEJE, KOMENTARI

