CHIP 2학년 수업

연결리스트 기초 2018년 1학기 2주차

목차

- 1. 연결리스트 기본 구조
- 2. 연결리스트 기본 연산
 - 1. 생성
 - 2. 삽입
 - 3. 삭제
 - 4. 탐색 및 출력
- 3. 실습

- 리스트(list)란?
 - 데이터의 목록을 다루는 구조가 단순한 자료구조
 - 가장 널리 쓰이는 자료구조
 - 선형 구조를 이룸.
- 연결 리스트(Linked List)
 - 리스트의 기본 구조인 노드(Node)가 선형으로 연결된 구조

• 노드(Node): 데이터+ 링크(포인터)로 구성된 기본적인 구조


- 노드 구조 코드(C언어)

```
typedef int element;
typedef struct Node{
  element data; // 노드의 데이터
  Node *next; // 다음 노드를 가리키는 포인터
}Node;
```


Header Pointer

- 연결 리스트의 가장 앞 부분을 가리키는 포인터
- 이 포인터를 이용해서 앞으로 사용할 연산들이 가능해짐
- 실질적으로 **리스트 자체를 가리키는 포인터**.

- Java의 예시 :
 - ArrayList 클래스
 - import java.util.ArrayList;
- Python의 예시
 - 기본적으로 제공되는 자료형
 - Ex) List = [1,2,3,4,5]

왜 굳이 복잡한 연결리스트를 사용하나요?

차라리 배열쓰면 더 편하지 않을까요?

• Q1 : 왜 굳이 복잡한 연결리스트를 사용하나요?

• A1 : 삽입/삭제 연산이 효율적이다. 또한 동적인 구조라서 크기에 제한이 없다.

• Q2 : 차라리 배열쓰면 더 편하지 않을까요?

• A2 : 배열이 쓰기는 더 편하다. 하지만 효율성의 면에서는 리스트가 더 좋다.

예제

Arr 5 6 7 8 9 10 12 14

- Arr라는 배열이 있다. 아래의 질문에 답을 해보아라.
 - 1. index==4(Arr[4])에 15라는 값을 끼워 넣어보아라.

2. 1번에서 완성된 배열에서 16이라는 값을 더 넣어보아라. 잘 되는가?

예제

Arr 5 6 7 8 15 9 10 12 14

- Arr라는 배열이 있다. 아래의 질문에 답을 해보아라.
 - 1. index==4(Arr[4])에 15라는 값을 끼워 넣어보아라.

2. 1번에서 완성된 배열에서 16이라는 값을 더 넣어보아라. 잘 되는가?

예제


- Arr라는 리스트가 있다. 아래의 질문에 답을 해보아라.
 - 1. 다섯번 째 노드에 15라는 값을 끼워 넣어보아라.

insert_node(&Arr, 5, 15);

2. 1번에서 완성된 리스트에서 16이라는 값을 더 넣어보아라. 잘 되는가?

insert_node(&Arr, LAST_NODE, 16);

배열과 리스트와의 결론

• 배열

- 구현이 쉽다.
- 삽입/삭제 연산이 비효율적이다.
- 크기가 고정되어 있다.


• 연결 리스트

- 구현이 복잡하다.
- 삽입/삭제 연산이 효율적이다.
- 크기 제약이 없다.

연결리스트 기본 연산

연결리스트 생성

• 연결 리스트의 노드를 새로 생성하는 함수


Node *header = create_node();

```
Node *create_node(element data){
 Node *new_node
 new_node = (Node)malloc(sizeof(Node));
 new_node->data = data;
 new_node->next = NULL;
 return new_node;
}
```

• 연결 리스트에 노드를 삽입하는 함수

• 하지만 삽입을 했을 때, 전제 조건이 있다.

✓절대로 Header Pointer나 앞의 포인터와의 연결이 끊어지면 안된다.


• 이러한 전제 조건 때문에 삽입 알고리즘은 3가지의 경우로 나눔

• Case 1: header pointer가 NULL인 경우 (아무것도 없을 때)


new_node->next = NULL; header = new_node;

• Case 2 : 리스트의 가장 앞에 삽입하는 경우


• Case 3 : 리스트의 중간에 삽입하는 경우


```
void insert_node(Node **header, Node *p, Node *new_node){
  if (*header == NULL){ // Case 1. 리스트에 노드가 아무것도 없을 때
 new_node->next = NULL;
 *header = new_node;
  else if (p == NULL){ // Case 2. 리스트 가장 앞에 삽입을 할 때
 new_node->next = *header;
 *header = new_node;
 // Case 3. 리스트 중간에 삽입을 할 때
  else {
 new_node->next = p->next;
 p->next = new_node;
```


연결리스트 삭제

• Case 1 : 가장 앞 노드를 삭제


연결리스트 삭제

• Case 2 : 지정한 노드를 삭제


front_node->next = removed_node->next;

연결리스트 삭제

연결리스트 탐색 및 출력

```
Node *search_node(Node *header, int data){
 void print_node(Node *header){
  Node *point = head;
 Node *point = head;
  while (point != NULL) {
 while (point != NULL) {
 if (p->data == data)
 printf("%d->", p->data);
 return point;
 point = point->next;
 point = point->next;
 printf("\n");
  return point;
```

실습

실습

- 1. int형으로 0부터 15까지 값을 가지는 연결 리스트를 생성하라.
- 2. 위의 연결 리스트에서 짝수 값을 가지는 노드를 삭제하라.

3. 위(2번까지 완성했던 것)의 연결 리스트를 출력하라.

선택문제: 위의 연결리스트에서 짝수와 홀수를 나타내는 연결리스트로 각각 나눠서 출력해보아라.