

CII2B4 STRUKTUR DATA

Variations of Linked List

Multi Linked List

Multi Linked List

- Linked list where each node may contain pointers to more than one nodes
 - Double linked list is also considered multi linked list
- Represents Parent-child relation
 - Tree
 - Graph

Multi Linked List - parent child relation

- Modification of single or double linked list so that they can perform better with the case at hand
- Aimed to illustrate the relation between data
 - -1 to N relation \rightarrow tree
 - N to M relation → graph
- In form of :
 - List inside a list
 - Connection between 2 or more list

- Let's say we want to store student data and its relation with the default class
- What is the relation of the data?
 - 1 to N relation


```
Type infotype_student <
 : string
 id
 name: string
>
Type adr_student : pointer to
elm_student
Type elm_student <
 info : infotype_student
 next : adr_student
>
```

```
Type infotype_class <
 class_name : string
 supervisor : string
>
Type adr_class: pointer to
elm_class
Type elm_class <
 info : infotype_class
 next : adr_class
>
```


```
Type list_student <
first : adr_student
>
```


```
Type list_class <
first: adr_class
>
```

L1 : list_student L2 : list_class

Now, how to draw the relation between data?

1-to-n relation


```
Type infotype_student <
 id : string
 name: string
Type adr_student : pointer to
elm_student
Type elm_student <
 info : infotype_student
 next : adr_student
 nextClass: adr_class
```

```
Type infotype_class <
 class_code : string
 class_name : string
 credit : integer
Type adr_class: pointer to
elm_class
Type elm_class <
 info : infotype_class
 next : adr_class
```


Operations

- Insert Student and Insert Course
 - No change
- Search Student and Search Class
 - No change
- Set Class for a Student
- Search Class of a Student
- Search Student(s) of a Class

Operations

- Delete Student
 - No change
- Delete Relation
- Delete Class

Procedure Set Class

```
Procedure set_class(i/o: L1:list_student, i: L2 : list_class,
 id : string, class : string)
Dictionary
 define nextClass(P) (P)\rightarrownextClass
 P: adr_student
 Q:adr_class
<u>Algorithm</u>
 P \leftarrow search\_student(L1, id)
 Q \leftarrow search\_class(L2, class)
 if (P \neq Nil \text{ and } Q \neq Nil) then
 nextClass(P) \leftarrow Q
```


Procedure Delete Class

```
Procedure del_class(i/o: L1:list_student, L2 : list_class, i: class : string)
Dictionary
 define nextClass(P) (P)\rightarrownextClass
 P: adr student
 Q:adr_class
Algorithm
 Q \leftarrow search\_class(L2, class)
 if (Q \neq Nil) then
 P \leftarrow first(L1)
 while (P ≠ Nil) do
 \underline{if} ( nextClass(P) = Q ) \underline{then}
 nextClass(P) = Nil
 P \leftarrow next(P)
 deleteClass (L2, Q)
```


- Let's say we want to store student data and its relation with the course taken
- What is the relation of the data?
 - N to M relation


```
Type infotype_student <
 Type infotype_course <
 course_id: string
 : string
 id
 name: string
 course_name : string
 credit
 : integer
>
 >
Type adr_student : pointer to
 Type adr_course : pointer to
elm_student
 elm_course
Type elm_student <
 Type elm_course <
 info : infotype_student
 info : infotype_course
 next: adr_student
 next : adr_course
```


```
Type list_student <
 first : adr_student
>
```


```
Type list_course <
first: adr_course
>
```


```
L1 : list_student
L2 : list_course
```


For this case, insert a list of course inside each elm_student to indicate every course taken by the student


```
Type infotype_student <
 : string
 id
 name: string
Type adr_student : pointer to
elm_student
Type elm_student <
 info : infotype_student
 next : adr_student
 course: list_course
```

```
Type infotype_course <
 course_id : string
 course_name: string
 credit : integer
Type adr_course : pointer to
elm_course
Type elm_course <
 info : infotype_course
 next : adr_course
```


Operations

- Insert Student and Insert Course
 - No change
- Search Student and Search Class
 - No change
- Add course to a student
- Delete course in a student
- Delete a student
- Delete a course

Procedure add Course

Procedure add_course(i/o: L1:list_student,

i: L2 : list_course, id : string, course_id : string)

Dictionary

define info(R) (R) \rightarrow info

define info(Q) (Q) \rightarrow info

define course(P) (P) \rightarrow course

P: adr_student

Q, R: adr_course

L3: list_course

Algorithm

 $P \leftarrow search_student(L1, id)$

Q ← search_course(L2, id_course)

<u>if</u> (P \neq Nil and Q \neq Nil) <u>then</u>

Allocate(R)

 $info(R) \leftarrow info(Q) //duplicate Q$

 $L3 \leftarrow course(P)$

insertLastCourse(L3, R)

Procedure Delete Course Student

```
Procedure del_course_student(i/o: L1:list_student,
 i: id : string, course_id : string)
Dictionary
 define course(P) (P)\rightarrowcourse
 P: adr_student
 L3: list_course
Algorithm
 P \leftarrow search\_student(L1, id)
 \underline{if} ( P \neq Nil ) \underline{then}
 L3 \leftarrow course(P)
 deleteCourse(L3, course_id)
```


Procedure Delete Student

```
Procedure del_student(i/o: L1:list_student, i: id : string)
Dictionary
 define course(P) (P)\rightarrowcourse
 define info(P) (P)\rightarrowinfo
 P: adr_student
 L3: list_course
Algorithm
 P \leftarrow search\_student(L1, id)
 \underline{if} ( P \neq Nil ) \underline{then}
 L3 \leftarrow course(P)
 emptyList(L3)
 deleteStudent(L1, info(P).id )
```


Procedure Delete Course

```
Procedure del_course(i/o: L1:list_student,
 i: L2:list_course, id_course : string)
Dictionary
 define first(L1) ((L1).first)
 define course(P) (P)\rightarrowcourse
 P: adr_student
 Q:adr_course
 L3: list_course
Algorithm
 P \leftarrow first(L1)
 while (P \neq Nil) do
 L3 \leftarrow course(P)
 deleteCourse(L3, course_id)
 deleteCourse(L2, course_id)
```


Which one is the parent?

Variation of Multi List

- Depend on the case, List L2 might not be needed
 - When child list is not too important to be listed independently
 - When the child list is too vary
 - Example: List of Employee and list of their children

Procedure add Course

Dictionary

define course(P) (P) \rightarrow course

P: adr_student

R: adr_course

L3: list_course

Algorithm

 $P \leftarrow search_student(L1, id)$

• • •

```
if ( P ≠ Nil ) then
Allocate(R)
input(info(R)) //input new data for child
L3 ← course(P)
insertLastCourse(L3, R)
```


Question?

Alternative Solution

- With the duplication of the child node, the size might expand became too big
- Difficult modification at child node
- Solution :
 - Make the child list is a pointer element to point the second list as a relation list

Alternative: Student - Course

```
Type infotype_student <
 id : string
 name : string
>
Type adr_student : pointer to elm_student


Type elm_student <
 info : infotype_student
 next : adr_student
 course : list_relation
>
```

```
Type adr_relation:
 pointer to elm_relation

Type elm_relation <
 next_course: adr_course
 next: adr_relation
>
```

```
Type list_relation <
first: adr_relation
>
```


Procedure add Course

Procedure add_course(i/o: L1:list_student, i: L2 : list_course,

id : string, course_id : string)

Dictionary

define next_course(R) (R) \rightarrow next_course define course(P) (P) \rightarrow course

P: adr_student

Q:adr_course

R: adr_relation

L3: list_course

<u>Algorithm</u>

 $P \leftarrow search_student(L1, id)$

Q ← search_course(L2, id_course)

...

. . .

if (P ≠ Nil and Q ≠ Nil) then
Allocate(R)
next_course(R) ← Q
//create pointer to Q
L3 ← course(P)
insertLastCourse(L3, R)

Question?

1	Info(P)	
	Info(child(P))	
2	Info(child(next(P)))	
3	Info(next(child(first(L1))))	
4	Info(next(P))	
	P ← next(P)	
5	Child(P) ← next(first(L2))	
	Info(child(P))	
6	create algorithm to count member of L1	

1	Create algorithm to count the parent of Q
	P ← first(L1)
	Q ← child(P)
2	info(Q) ← info(next(Q)
	Child(next(P)) ← next(Q)
	Output(Info(child(P)))
	Output(Info(child(next(P))))
3	Make child A = Y

1	info(first(L1)) + info(child(P))	
2	Q ← next(first(L2))	
	Info(Q) + info(child(next(P)))	
3	P ← next(next(P))	
	Info(next(child(first(L1)))) - info(P)	
4	Create algorithm to show info parent with no child	

1	Info(next(child(first(L1))))	
	P ← next(P)	
	Q ← child(P)	
2	Info(Q) + info(P)	
2	Q ← next(child(next(P))))	
	P ← next(first(L1))	
	Info(P) - info(Q)	
3	Create algorithm to count child of P	

7HANK YOU