

Course

: Data Structures

Effective Period

: December 2018

Linked List I

Session 03

Learning Outcomes

At the end of this session, students will be able to:

- LO 1: Explain the concept of data structures and its usage in Computer Science
- LO 2: Illustrate any learned data structure and its usage in application

LO 3: Apply data structures using C

Outline

- 1. Linked List Introduction
- 2. Linked List vs Array
- 3. Single Linked List
- 4. Polynomial Representation

Linked List Introduction

- Linked list is a data structure that consists of a sequence of data records such that each record there is a field that contains a reference to the next record in the sequence.
- Linked list allows insertion and deletion of any element at any location.
- Linked list is used in many algorithms for solving realtime problems, when the number of elements to be stored is unpredictable and also during sequential access of elements.
- A linked list consists of two types:
 - Single Linked List
 - Double Linked List

Linked List Introduction

Take a look at the following figure:

- Example of a list whose nodes contain two fields:
- an integer value and a link to the next node.
- Linked list which node contain only a single link to other node is called single linked list.
- People Innovation Excellence

Linked List versus Array

Array:

- Linear collection of data elements
- Store value in consecutive memory locations
- Can be random in accessing of data

Linked List:

- Linear collection of nodes
- Doesn't store its nodes in consecutive memory locations
- Can be accessed only in a sequential manner

Memory Allocation: Dynamic

- If you need to allocate memory dynamically (in runtime), you can use malloc in C/C++.
- To de-allocate you can use free.

```
int *px = (int *) malloc(sizeof(int));
char *pc = (char *) malloc(sizeof(char));
*px = 205;
*pc = 'A';
printf( "%d %c\n", *px, *pc );
free(px);
free(pc);
```


Single Linked List

- To create a linked list, we first need to define a node structure for the list.
- Supposed we want to create a list of integers.

```
struct tnode {
 int value;
 struct tnode *next;
};

struct tnode *head = 0;
```

head is the pointer to the **first element** in our linked list.

Single Linked List

- To create a list, we first need to define a node structure for the list.
- Supposed we want to create a list of integers.

```
struct tnode {
 int value;
 struct tnode *next;
};

struct tnode *head = 0;
```

head is the pointer to the **first element** in our linked list.

Single Linked List: Insert

- To insert a new value, first we should dynamically allocate a new node and assign the value to it and then connect it with the existing linked list.
- Supposed we want to append the new node in front of the head.

```
struct tnode *node =
 (struct tnode*) malloc(sizeof(struct tnode));

node->value = x;
node->next = head;
head = node;

(*node).value = x;
(*node).value = x;
(*node).next = head;
```


Single Linked List: Insert

struct tnode *node = (struct tnode*) malloc(sizeof(struct tnode));

node->value = 31;

31

Append a new node in front of head. Assuming there is already a linked list containing 10, 35, 27.

node->next = head;

head = next;

Single Linked List: Insert

How about the algorithm of inserting new node in the **middle** and in the **last** of the single linked list?

Can you try it by yourself? You should try!

- To delete a value, first we should find the location of node which store the value we want to delete, remove it, and connect the remaining linked list.
- Supposed the value we want to remove is x and assuming x is exist in linked list and it is unique.

- There are two conditions we should pay attention to:
 - if x is in a head node or
 - if x is not in a head node.


```
struct tnode *curr = head;
// if x is in head node
if (head->value == x) {
  head = head->next;
  free (curr);
// if x is not in head node, find the location
else {
  while (curr->next->value != x ) curr = curr->next;
  struct tnode *del = curr->next;
  curr->next = del->next;
  free (del);
```


Deleting 31 (located at head)

Deleting 35 (not located at head)

Polynomial Representation

- Polynomial is given as $6x^3 + 9x^2 + 1$
- Every individual term in a polynomial consists of two parts, a coefficient and a power
- Here, 6, 9, 7, and 1 are the coefficients of the terms that have 3,
 2, 1, and 0 as their power respectively.
- Every term of a polynomial can be represented as a node of the linked list.

Summary

- Linked list is useful, especially in solving real-time problems where the number of elements to be stored is unpredictable and also during sequential access of elements.
- Linked List has two types, single and double linked list.
- Single linked list is characterized by having a single one way link from a list pointing to another list

References

- S. Sridhar. 2015. Design and Analysis of Algorithms. Oxford University Press. New Delhi. ISBN: 9780198093695. Chapter 5
- Reema Thareja. 2014. Data structures using C. Oxford University Press. New Delhi. ISBN:9780198099307. Chapter 6
- Thomas H. Cormen, Charles E. Leiserson, Ronald L. Rivest, & Clifford Stein. (2009). Introduction to Algorithms. 03. The MIT Press. London. ISBN: 9780262033848. Chapter 10
- Linked List, https://visualgo.net/en/list?slide=3