

a place of mind

THE UNIVERSITY OF BRITISH COLUMBIA

Linked lists

Unordered arrays

- Arrays are easy to code and to visualise, and offer rapid access to elements using the [] operator
 - e.g. printf("salary is \$%.2f\n", staff[85].salary);
- Consider an array with a capacity of *n*
 - Note that capacity may be different from the number of items stored in the array

Unordered arrays

- What is the worst-case time complexity of inserting an item into an *unordered* array without holes, when order does not matter?
 - \blacksquare Assume that the number of currently stored items is known (n)

n = 8

- B. O(n)
- C. both A and B
- D. neither A nor B

(best)

E. 🦃

Unordered arrays

- What is the worst-case time complexity of removing an item from an *unordered* array without holes, when order does not matter?
 - assume that the index (i) of the item to remove is known, as well as the number of items stored (n)

- B. O(n)
- C. both A and B
- D. neither A nor B
- E. 😜

Ordered arrays

- What is the worst-case time complexity of inserting an item into an *ordered* array without holes, when order *does* matter?
 - \blacksquare Assume that the number of currently stored items is known (n)

- A. O(1)
- B. O(n)
 - C. both A and B
- D. neither A nor B
- E. :

Ordered arrays

- What is the worst-case time complexity of removing an item from an *ordered* array without holes, when order *does* matter?
 - assume that the index (i) of the item to remove is known, as well as the number of items stored (n)

Remove 18 (from index 2)?

- A. O(1)
- \bigcirc B. O(n)
 - C. both A and B
 - D. neither A nor B
 - E. 😯

Linked list nodes

- A linked list is a dynamic data structure that consists of nodes linked together
- A *node* is a data structure that contains
 - datathe location (address) of the next node

 The data portion of a node can contain one or more items or structures

```
typedef struct node {
 →int data;
 struct node* next;
} node;
```

Linked lists

• A linked list is a chain of nodes, where each node indicates where in (heap) memory the next item can be found

Modifying linked lists

Inserting an item into a linked list

Removing an item from a linked list

(sm(+ rule *)

Removed nodes must be deallocated using free()!

Linked list dis/advantages

Advantages

- Linked list is constructed from nodes in the heap, can be added as needed,
 and removed at runtime
- The size of the list does not need to be "guessed" ahead of time

Disadvantages

- To access a particular node (starting from the front of the list), may need to traverse the list to reach -O(n)
- Linked list nodes have additional overhead to store pointers
- Harder to program, debug, and test

Linked list traversal

Traversal through a linked list can be done with a node pointer variable
e.g. to access the 4th element in a list:

```
// assuming we have node* front
node* ptr = front;
int i;
for (i = 0; i < 4; i++) {
 ptr = ptr->next;
}
// exited loop, ptr references 4th node
printf("%d", ptr->data);

front

32
76
22
54
11
```

Example

Linked list for hockey players

• Recall: nodes defined as structures with attributes, and a pointer to the next node

```
typedef struct Player {
  int jersey_number;
  char* name;
  struct Player* next;
} Player;
```

```
int main() {
  Player* head_list1 = NULL;
  Player* head list2 = NULL;
→Player gretzky = {99,
 "Wayne Gretzky", NULL};
  // example 1
  head list1 = &gretzky;
  displayList(head list1);
 // example 2
  head list2 = insertAtHead(head_list2,
 35, "Thatcher Demko");
  head_list2 = insertAtHead(head_list2,
 83, "Bo Horvat");
  displayList(head list2);
```


insertAtHead

- insertAtHead should insert a new node at the head of a (possibly empty) list, and return the node as the new head
 Will this code work?
- Will this code work?

A. Yes, this is fine

B. No, this will not work

C. I have no idea

Hockey example continued

insertAtHead

- insertAtHead should insert a new node at the head of a (possibly empty) list, and return the node as the new head
 - is this better?

```
Player* insertAtHead(Player* head, int player_number, char* player_name) {
 Player* new_node;
 new_node = (Player*) malloc(sizeof(Player));

 new_node->jersey_number = player_number;
 new_node->name = player_name;
 new_node->next = head; // point to current head of list

 printf("Node was added.\n\n");
 return new_node; // the new node becomes the new head of list
}
```

Hockey example continued

• A function to iterate through a (possibly empty) linked list, starting from the head of the list, and printing out information from each node

```
void displayList(Player* node) {
  int k = 0;
 while (node) { // loop breaks when node becomes NULL
 printf("Node %d is: %s, Jersey number %d\n",
 k, node->name, node->jersey number);
 node = node->next;
 k++;
  printf("There are %d node(s) in the list.\n\n", k);
```

See hockey_players_linked_list_V1.c

Comparison of worst case complexities

• Assume we know the number of entries in the arrays

■ also assume current position (in lists) is known (3c+firs)

that	positions cost up to		٥(-)
	COST	up fo	ע(יי) ן
may	W 1	1	•

Operation	Array (unordered)	Array (ordered)	Linked list (unordered)	Linked list (ordered
Insert at front	0(1)	(u)	(1) O (1)	6(1)
Insert at back, using head ptr	0(1)	0(1)	MACHELLA (n) MICHARY	0 (n)
Insert after current position				
Search for a value	1 near search	A To(logn) binary search	(n) (n)	Intersease o(n)
Remove at current position				

Extra pointers

- Notice how the operations at the end of the list have (relatively) poor complexity, involving a complete traversal of the list
 - we can give ourselves a tail pointer, for very little additional overhead

• Consider a singly-linked list, with head and tail pointers and contains *n* elements. What is the tightest upper bound on the complexity of removing the last element of the list?

Doubly-linked list

• Node definition contains an additional pointer

Inks to previous node in the list, allows traversal or access towards the front of the list

null-terminated doubly-linker list

with lead pointer


```
typedef struct {
  int data;
  struct Node* prev;
  struct Node* next;
} Node;
```


- Provides access to the previous and next nodes from a single pointer (e.g. for insertion/removal)
 - but, requires more pointer management in programming

Doubly-linked list insertion

• After some specified node

Doubly-linked list removal

• At some specified node

Circular linked lists

Singly-linked version

• The last node in the list points back to the first node

- How to check when we reach the end in a traversal?
 - address of next is the same as the address of the front
 - but still must be careful to do NULL check on empty list!

Circular singly-linked list

Insertion at head

- Insertion in the middle of a circular singly-linked list is no different from inserting into a NULL-terminated list
 - what about inserting at the head?
 - need to iterate a pointer to the last node in the list!

Circular doubly-linked list

- The last node in the list points to the first node
 - and the first node points to the last node

What is the time complexity of accessing the last element of a circular doubly-linked list?

Exercise

• Write a function that inserts a node at the front of a (possibly empty) doubly-linked list, with the following signature:

```
Node* insertHead(Node* front, int value);
```

```
typedef struct {
  int data;
  struct Node* prev;
  struct Node* next;
} Node;
```

• Write a function that inserts a node at the front of a (possibly empty) *circular* doubly-linked list, with the same signature

Readings for this lesson

- Thareja
 - Chapter 6
 - Chapter 7.1 7.3