Data Structure & Algorithm CS 102

Dr. Sambit Bakshi

Problem With Array

 Fixed Length (Occupy a Block of memory)

- To expand an Array
 - create a new array, longer in size and
 - copy the contents of the old array into the new array
- Insertion or Deletion

Solution

 Attach a pointer to each item in the array, which points to the next item

- -This is a linked list
- —An data item plus its pointer is called a *node*

Linked List node

- Each node contains at least
 - A piece of data (any type)
 - -Pointer to the next node in the list

malloc & free

- void * malloc(n); -- allocates a memory block of n bytes dynamically and returns the base address of the block
- int * ptr;ptr = malloc(sizeof(int))

malloc & free

- void free(void * ptr); -- deallocates memory block (dynamically created) pointed by ptr
- free(ptr)

Node structure in C

```
struct NODE {
 int DATA;
 struct NODE * Next:
  struct NODE *ptr;
  ptr = malloc(sizeof(struct NODE))
 1100
 1100
 ptr
```

Linked List

 A linked list, or one-way list, is a linear collection of data elements, called nodes, where the linear order is given by means of pointer

Linked List

- A linked list is a series of connected nodes
- Head: pointer to the first node
- The last node points to NULL

List Traversal

List Traversal

Let Head be a pointer to a linked list in memory. Write an algorithm to print the contents of each node of the list

List Traversal

Algorithm

- 1. set PTR = Head
- 2. Repeat step 3 and 4 while PTR ≠ NULL
- 3. Print PTR->DATA
- 4. Set PTR = PTR -> LINK
- 5. Stop

Search for an ITEM

· Let Head be a pointer to a linked list in memory. Write an algorithm that finds the location LOC of the node where ITEM first appears in the list, or sets LOC = NULL if search is unsuccessful.

Search for an ITEM

Algorithm

- 1. Set PTR = Head
- 2. Repeat step 3 while PTR ≠ NULL
- 3. if ITEM == PTR -> DATA, then Set LOC = PTR, and Exit else

- 4. Set LOC = NULL /*search unsuccessful */
- 5. Stop

Search for an ITEM

Algorithm [Sorted]


```
1. Set PTR = Head
2. Repeat step 3 while PTR ≠ NULL
 if ITEM < PTR -> DATA, then
 Set PTR = PTR->LINK,
 else if ITEM == PTR->DATA, then
 Set LOC = PTR, and Exit
 else
 Set LOC = NULL, and Exit
4. Set LOC = NULL /*search unsuccessful
5. Stop
```


Insertion to a Linked List

New Node

PTR->Link = Head , Head = PTR

Overflow and Underflow

 Overflow: A new Data to be inserted into a data structure but there is no available space.

 Underflow: A situation where one wants to delete data from a data structure that is empty.

Overflow, PTR == NULL

Insertion at the Beginning

Let Head be a pointer to a linked list in memory. Write an algorithm to insert node PTR at the beginning of the List.

Insertion at the Beginning Algorithm

- 1.PTR = create new node
- 2.If PTR == NULL, then Write Overflow and Exit
- 3. Set PTR -> DATA = ITEM
- 4. Set PTR -> LINK = Head
- 5. Set Head = PTR
- 6. Exit

Insertion After a Given Node

Let Head be a pointer to a linked list in memory. Write an algorithm to insert ITEM so that ITEM follows the node with location LOC or insert ITEM as the first node when LOC == NULL

Insertion at a Given Node

Insertion at a Given Node

PTR->Link = LOC->Link

Insertion at a Given Node

LOC->Link = PTR

Insertion After a Given Node Algorithm

1. PTR = create new node 2. If PTR == NULL, then Write Overflow and Exit 3. Set PTR -> DATA = ITEM 4. If LOC == NULL Set PTR -> LINK = Head Set Head = PTR Else Set PTR->Link = LOC->Link Set LOC->Link = PTR 5. Exit

To Insert Between Node A and B We have to Remember the Pointer to Node A which is the predecessor Node of B

Insertion into a Sorted Linked List Steps to Find the LOC of Insertion

- 1. If Head == NULL, then Set LOC = NULL and Return
- 2. If ITEM < Head -> Data , then Set LOC = NULL and Return
- 3. Set SAVE = Head and PTR = Head -> Link
- 4. Repeat Steps 5 and 6 while PTR ≠ NULL
- 5. If ITEM $\langle PTR \rangle$ Data then LOC = SAVE and Return
- 6. Set SAVE = PTR and PTR = PTR->Link
- 7. Set LOC = SAVE
- 8. Return

ITEM = 3500

PTR = HEAD -> Link;

ITEM = 3500

ITEM = 3500

LOC = SAVE

Deletion Algorithm

Deletion Algorithm

Delete the Node Following a Given Node

 Write an Algorithm that deletes the Node N with location LOC. LOCP is the location of the node which precedes N or when N is the first node LOCP = NULL

Delete the Node Following a Given Node

Algorithm: Delete(Head, LOC, LOCP)


```
1 If LOCP = NULL then
 Set Head = Head ->Link. [Deletes the 1st Node]
 Else
 Set LOCP->Link = LOC->Link [Deletes Node N]
2. Exit
```

Delete an Item

Let Head be a pointer to a linked list in memory that contains integer data. Write an algorithm to delete node which contains ITEM.

Delete an Item

To delete a Node [Node B] We have to Remember the Pointer to its predecessor [Node A]

Deletion of an ITEM

Algorithm


```
Set PTR=Head and SAVE = Head
2. If Head->DATA == ITEM
 Head = Head -> Link
 PTR -> Link = NULL:
 Flse
3.
 PTR = PTR -> Link
 Repeat step 5 while PTR \neq NULL
4.
 If PTR->DATA == ITEM, then
 Set SAVE->LINK = PTR -> LINK, exit
 else
 SAVE = PTR
 PTR = PTR -> LINK
 Stop
6.
```

 A header linked list is a linked list which always contains a special node called header node

 Grounded Header List: A header list where the last node contains the NULL pointer.

 Circular Header List: A header list where the last node points back to the header node.

 Pointer Head always points to the header node.

 Head->Link == NULL indicates that a grounded header list is empty

 Head->Link == Head indicates that a circular header list is empty

- The first node in a header list is the node following the header node
- Circular Header list are frequently used instead of ordinary linked list
 - Null pointer are not used, hence all pointer contain valid addresses
 - Every node has a predecessor, so the first node may not require a special case.

Traversing a Circular Header List

 Let Head be a circular header list in memory. Write an algorithm to print Data in each node in the list.

Traversing a Circular Header List Algorithm

- 1. Set PTR = Head->Link;
- 2. Repeat Steps 3 and 4 while PTR ≠ Head
- 3. Print PTR->Data
- 4. Set PTR = PTR ->Link
- 5. Exit

Locating an ITEM

 Let Head be a circular header list in memory. Write an algorithm to find the location LOC of the first node in the list which contains ITEM or return LOC = NULL when the item is not present.

Locating an ITEM

Algorithm

- 1. Set PTR = Head->Link
- 2. Repeat while PTR ≠ Head
 If PTR->Data == ITEM then
 Set LOC = PTR and exit
 Else

Set PTR = PTR ->Link

- 3. Set LOC = NULL
- 4. Exit

Other variation of Linked List

 A linked list whose last node points back to the first node instead of containing a NULL pointer called a circular list

Other variation of Linked List

 A linked list which contains both a special header node at the beginning of the list and a special trailer node at the end of list

Applications of Linked Lists

1. Polynomial Representation and operation on Polynomials

Ex:
$$10 \times 6 + 20 \times 3 + 55$$

2. Sparse Matrix Representation

Polynomials

$$A(x) = a_{m-1}x^{e_{m-1}} + a_{m-2}x^{e_{m-2}} + \dots + a_0x^{e_0}$$

coef expon link

Representation of Node

Example

$$a = 3x^{14} + 2x^8 + 1$$
 $a = 3x^{14} + 2x^8 + 1$
 $a = 3x^{14} + 2x^8 + 1$
 $a = 3x^{14} + 2x^8 + 1$
 $a = 3x^{14} + 2x^8 + 1$

$$b = 8x^{14} - 3x^{10} + 10x^{6}$$

$$b = 8 14 - 3 10 - 10 6 \text{ null}$$

Polynomial Operation

- 1. Addition
- 2. Subtraction
- 3. Multiplication
- 4. Scalar Division

Polynomial Addition

Polynomial Addition

Polynomial Addition (cont'd)

Polynomial Subtraction

Polynomial Subtraction (cont'd)

Polynomial Subtraction (cont'd)

- What we have discussed till now is a one-way list [Only one way we can traversed the list]
- Two-way List: Can be traversed in two direction
 - Forward: From beginning of the list to end
 - Backward: From end to beginning of the list

- A two-way list is a linear collection of data element called nodes where each node N is divided into three parts:
 - A information field INFO which contains the data of N
 - A pointer field FORW which contains the location of the next node in the list
 - A pointer field BACK which contains the location of the preceding node in the list

- List requires two pointer variables:
 - FIRST: which points to the first node in the list
 - LAST: which points to the last node in the list

Suppose LOCA and LOCB are the locations of nodes A and B respectively in a two-way list.

The statement that node B follows node A is equivalent to the statement that node A precedes node B

Pointer Property: LOCA->FORW = LOCB if and only if LOCB->BACK = LOCA

LOCA->FORW = LOCB if and only if LOCB->BACK = LOCA

Operation in two-way list

- Traversing
- Searching
- Deleting
- Inserting

Deletion in Two-Way List

DELETE NODE B

Deletion in Two-Way List

DELETE NODE B

Insertion in Two-Way List

INSERT NODE NEW

