60-141-02 LECTURE 8: C DATA STRUCTURES

Edited by Dr. Mina Maleki

Outline

2

- □ Introduction
- □ Self-referential data structures
- Memory Allocation
- □ Concept of linked structures
- □ Linked lists
- □ Stacks and Queues
- □ Trees and advanced data structures

Introduction

3

- □ Fixed-size data structures
 - Arrays
 - Structs
- Dynamic data structures
 - □ Can grow and shrink at execution time
 - Linked lists
 - Stacks
 - Queues
 - Binary trees

Dynamic Data Structures

- Linked lists
 - □ Collections of data items "lined up in a row"
 - Insertions and deletions are made anywhere in a linked list.

- Stacks
 - Important in compilers and operating systems
 - Insertions and deletions are made only at one end of a stack—its top

Dynamic Data Structures

- 5
- Queues
 - Represent waiting lines
 - Insertions are made only at the back (tail) of a queue and deletions are made only from the front (head) of a queue.
- Binary trees

■ Facilitate high-speed searching and sorting of data

Example

7

```
struct NodeStruct {
 int ID ;
 char Name[50] ;
 double Score ;
 struct NodeStruct * NextPtr ;
} ;
typedef struct NodeStruct Node_t ;

Node_t Node = {0, "", 0.0, NULL}, Node2 ;

Node_t *NodePtr = &Node ;

Node.NextPtr = &Node2 ; // This way ...
NodePtr->NextPtr = &Node2 ; // ... or that way!
```

Self-referential data structures

6

- Contains a pointer member that points to a structure of the same structure type.
 - For example

```
struct node {
 int data;
 struct node *nextPtr;
};
```

- Each structure is linked to a succeeding structure by way of the field nextPtr (called a link)
 - nextPtr contains an address of either the location in memory of the successor struct list element or the special value NULL.
- □ Self-referential data structures can be linked together to form useful data structures such as lists, queues, stacks and trees.

Memory Allocation

- Static Memory Allocation
 - When programmers write programs
 - We utilize <u>names</u> to declare variables and data structures so that they can refer to those memory locations within their code
 - Once compiled, names and logical locations do not change
- □ Dynamic Memory Allocation
 - □ Creating and maintaining dynamic data structures at execution time
 - The ability for a program to obtain more memory space at execution time to hold new values, and to release space no longer needed.
 - We cannot create variable names to refer to locations we must use pointers instead
 - We focus on malloc(), free() and sizeof all three are important!

Dynamic Memory Operators

- 9
- □ sizeof
 - Unary operator to determine the size in bytes of any data type.
 - Example: sizeof(double),sizeof(int)
- malloc
 - Takes as an argument the number of bytes to be allocated and return a pointer of type void * to the allocated memory. (A void * pointer may be assigned to a variable of any pointer type.)
 - It is normally used with the sizeof operator.
- free
 - To de-allocate memory
 - The memory is returned to the system so that the memory can be reallocated in the future.

Example 1

```
struct node{
  int data;
  struct node *next;
};
struct node *ptr;

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

free(ptr);
  Type Casting
```

Example 2

```
struct NodeStruct {
 int ID ;
 char Name[50] ;
 double Score ;
 struct NodeStruct * NextPtr ;
};
typedef struct NodeStruct Node_t ;

Node_t * NodePtr = malloc(sizeof(Node_t)) ;

if( NodePtr != NULL )
 printf( "Memory allocation successful!\n" ) ;
else
 printf( "Memory not allocated!\n" ) ;

free( NodePtr ) ;
```


Concept of linked structures

13

- □ We will be creating dynamic (ie. runtime) data structures that will contain pointers to other structures
 - These are called linked structures.
 - Example:

```
Node_t Node1, Node2 ;
Node1.NextPtr = &Node2 ; // points at Node2
Node2.NextPtr = NULL ; // points nowhere!
```


Example 1

14

```
struct list{
 int data;
 struct node *next;
};
struct list *a, *b, *c;
a->data = 1;
b->data = 2i
c->data = 3i
a->next = b->next = c->next = NULL;
 NULL
 NULL
 NULL
 data
 next
 data
 next
 data
 next
```

Example 2

15

Linked lists

- □ A dynamic data structure whose length can be increased or decreased at run time.
- □ Contain pointer sub-fields, so that each pointer points at another allocated structure
- □ How Linked lists are different from arrays?
 - An array is a static data structure (the length of array cannot be altered at run time) While, a linked list is a dynamic data structure.
 - In an array, all the elements are kept at consecutive memory locations while in a linked list the elements (or nodes) may be kept at any location but still connected to each other.

Linked lists vs. Arrays

17

- □ Advantages of Linked lists over arrays:
 - □ Items can be added or removed from the middle of the list
 - There is no need to define an initial size
- Disadvantages of linked lists
 - There is no "random" access → Start from the beginning to the desired item.
 - Dynamic memory allocation and pointers are required, which complicates the code and increases the risk of memory leaks and segment faults.
 - Linked lists have a much larger overhead over arrays, since linked list items are dynamically allocated (which is less efficient in memory usage)

Linked lists

18

- All linked lists must have an associated <u>root pointer (head)</u> that is a named pointer variable.
 - □ This provides the known address location to enter the list.
- There will be a last, or final, element and that one must have a NULL value in its link pointer to indicate the logical end-of-list.
- □ There are several kinds of linked list structures
 - Singly linked list
 - Doubly linked list

Example

19

□ A node with three data fields:

```
struct student{
  char name[20];
  int id;
  double grdPts;
  struct student *next_student;
}:
```

□ A structure in a node:

```
struct person{
  char name[20];
  char address[30];
  char phone[10];
};
struct person_node{
  struct person_node *next;
};

data
```

Basic Operations on a Linked List

- 1. Add a node.
- Delete a node.
- 3. Search for a node.
- 4. Traverse (walk) the list.

Adding Nodes to a Linked List

21

- There are four steps to add a node to a linked list:
 - 1. Allocate memory for the new node.
 - 2. Determine the insertion point
 - 3. Point the new node to its successor.
 - 4. Point the predecessor to the new node.
- Given the head pointer (pHead), the predecessor (pPre) and the data to be inserted (item).

Adding Nodes

22

□ Step 1: Allocate memory for the new node and initialize its data


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

struct node *pNew; //Pointer to a struct
pNew = (struct node *) malloc(sizeof(struct node));
pNew -> data = item;
```

Adding Nodes

23

- □ Step 2: Determine the insertion point
 - only the new node's predecessor (pPre)
- □ We must consider four different special cases
 - 1. Insert to an empty list / at head of list
 - 2. Insert between two list nodes
 - 3. Insert at End of List

Adding Nodes

24

- □ Step 3: Point the new node to its successor.
- □ Step 4: Point the predecessor to the new node.
- Pointer to the predecessor (pPre) can be in one of two states:
 - it can be NULL (i.e. Adding either to an empty list or at the beginning of the list)

```
pNew -> next = pHead;
pHead = pNew;
```


it can contain the address of a node (i.e. Adding either in the middle or at the end the list)

```
pNew -> next = pPre -> next;
pPre -> next = pNew;
```


Adding Nodes (Empty List)

Adding Nodes (Beginning of a List)

Adding Nodes (Middle of a List)

Adding Nodes (End of a List)

Inserting a Node into a Linked List

29

□ Given the head pointer (pHead), the predecessor (pPre) and the data to be inserted (item).

```
//insert a node into a linked list
 struct node *pNew;
 pNew = (struct node *) malloc(sizeof(struct node));
 pNew -> data = item;
 if (pPre == NULL){
 //add before first logical node or to an empty list
 pNew -> next = pHead;
 pHead = pNew;
 }
 else {
 //add in the middle or at the end
 pNew -> next = pPre -> next;
 pPre -> next = pNew;
 }
```


Deleting a Node from a Linked List

30

- Deleting a node requires that we logically remove the node from the list by changing various links and then physically deleting the node from the list (i.e., return it to the heap).
- Any node in the list can be deleted.
 - Note that if the only node in the list is to be deleted, an empty list will result. In this case the head pointer will be set to NULL.
- □ To logically delete a node:
 - First locate the node itself (pCur) and its logical predecessor (pPre).
 - Change the predecessor's link field to point to the deleted node's successor (located at pCur -> next).
 - Recycle the node using the free() function.

Deleting the First Node from a List

Before:

Deleting a Node from a Linked List

Deleting a Node from a Linked List

33

Given the head pointer (pHead), the node to be deleted (pCur), and its predecessor (pPre), delete pCur and free the memory allocated to it.

```
//delete a node from a linked list
if (pPre == NULL)
 //deletion is on the first node of the list
 pHead = pCur -> next;
else
 //deleting a node other than the first node of the list
 pPre -> next = pCur -> next;
free(pCur);
```

Traversing a Linked List

35

□ List traversal requires that all of the data in the list be processed. Thus, each node must be visited and the data value examined.

```
//traverse a linked list
Struct node *pWalker;
pWalker = pHead;
printf("List contains:\n");
while (pWalker != NULL){
 printf("%d ", pWalker -> data);
 pWalker = pWalker -> next;
}
```

Searching a Linked List

34

Notice that both the <u>insert</u> and <u>delete</u> operations on a linked list must search the list for either the proper insertion point or to locate the node corresponding to the logical data value that is to be deleted.

```
//search the nodes in a linked list to find target
pPre = NULL;
pCur = pHead;
//search until the target value is found or the end of the
  list is reached
while (pCur != NULL && pCur->data != target) {
 pPre = pCur;
 pCur = pCur -> next;
}
//determine if the target is found or ran off the end of the
 list
if (pCur != NULL)
 found = 1;
else
 found = 0;
```

Lecture 8: Summary

- Self-referential data structures
- Dynamic memory allocation
- Linked lists
- □ Reading Chapter 12: Data Structures
 - Abstract data structures, dynamic memory allocation, using pointers and self-referential data structures, linked lists.
- Assignment
 - □ Deadline of the fourth assignment is March 25.
 - Deadline of the fifth assignment is March 29.