

4장: 리스트

• 목차

- 1. 리스트란?
- 2. 배열로 구현된 리스트
- 3. 연결 리스트
- 4. 연결 리스트로 구현된 리스트
- 5. 선형 리스트의 응용 : 다항식

1. 리스트란?

- 리스트(list), 선형리스트(linear list): 순서를 가진 항목들의 모임
 - 집합: 항목간의 순서의 개념이 없음

$$L = (item_0, item_1, ..., item_{n-1})$$

- 리스트의 예
 - 요일: (일요일, 월요일, ..., 토요일)
 - 한글 자음의 모임: (¬,∟,...,◌)
 - 카드: (Ace, 2,3,...,King)
 - 핸드폰의 문자 메시지 리스트

리스트의 연산

- 새로운 항목을 리스트의 끝, 처음, 중간에 추가한다.
- 기존의 항목을 리스트의 임의의 위치에서 삭제한다.
- 모든 항목을 삭제한다.
- 기존의 항목을 대치한다.
- 리스트가 특정한 항목을 가지고 있는지를 살핀다.
- 리스트의 특정위치의 항목을 반환한다.
- 리스트안의 항목의 개수를 센다.
- 리스트가 비었는지, 꽉 찼는지를 체크한다.
- 리스트안의 모든 항목을 표시한다.

리스트 ADT

리스트 ADT 사용예 #1

리스트 ADT 사용예 #2


```
•main()
 int i. n:
 // list2를 생성한다: 구현방법에 따라 약간씩 다름
 ListType list2;
 add_tail(&list2,"마요네즈"); // 리스트의 포인트를 전달
 add_tail(&list2,""");
 add_tail(&list2,"치즈");
 add_tail(&list2,"우유");
 display(&list2);
 n = get_length(&list2);
 printf("쇼핑해야할 항목수는 %d입니다.\n", n);
 for(i=0;i<n;i++)</pre>
 printf("%d항목은 %s입니다. ",i,get_entry(&list2,i));
```


리스트 구현 방법

- 배열을 이용하는 방법
 - 구현이 간단
 - 삽입, 삭제시 오버헤드
 - 항목의 개수 제한

- 연결리스트를 이용하는 방법
 - 구현이 복잡
 - 삽입, 삭제가 효율적
 - 크기가 제한되지 않음

2. 배열로 구현된 리스트

• 1차원 배열에 항목들을 순서대로 저장

• 삽입연산: 삽입위치 다음의 항목들을 이동하여야 함.

• 삭제연산: 삭제위치 다음의 항목들을 이동하여야 함

ArrayListType의 구현

- 항목들의 타입은 element로 정의
- list라는 1차원 배열에 항목들을 차례대로 저장
- length에 항목의 개수 저장

```
// 리스트 초기화
void init(ArrayListType *L)
{
 L->length = 0;
}
```


ArrayListType의 구현

• is_empty 연산과 is_full 연산의 구현

```
// 리스트가 비어 있으면 1을 반환

// 그렇지 않으면 0을 반환

int is_empty(ArrayListType *L)
{
 return L->length == 0;
}

// 리스트가 가득 차 있으면 1을 반환

// 그렇지 많으면 1을 반환


int is_full(ArrayListType *L)
{
 return L->length == MAX_LIST_SIZE;
}
```


ArrayListType의 삽입 연산

 add 함수는 먼저 배열이 포화상태인지를 검사하고 삽입위치가 적합한 범위에 있는지를 검사한다.

삽입 위치 다음에 있는 자료들을 한칸씩 뒤로 이동한다

ArrayListType의 삭제 연산

- 삭제 위치를 검사한다.
- 삭제위치부터 맨끝까지의 자료를 한칸씩 앞으로 옮긴다.


```
// position: 삭제하고자 하는 위치
// 반환값: 삭제되는 자료
element delete(ArrayListType *L, int position)
 int i:
 element item;
 if( position < 0 || position >= L->length )
 error("위치 오류");
 item = L->list[position];
 for(i=position; i<(L->length-1);i++)
 L->list[i] = L->list[i+1];
 L->length--;
 return item;
```


3. 연결 리스트

- 리스트 표현의 2가지 방법
 - 순차 표현: 배열을 이용한 리스트 표현
 - 연결된 표현: 연결 리스트를 사용한 리스트 표현, 하나의 노드가 데이터와 링크로 구성되어 있고 링크가 노드들을 연결한다.

연결된 표현

- 리스트의 항목들을 노드(node)라고 하는 곳에 분산하여 저장
- 다음 항목을 가리키는 주소도 같이 저장
- 노드 (node) : <항목, 주소> 쌍
- 노드는 데이타 필드와 링크 필드로 구성
 - 데이타 필드 리스트의 원소, 즉 데이타 값을 저장하는 곳
 - 링크 필드 다른 노드의 주소값을 저장하는 장소 (포인터)
- 메모리안에서의 노드의 물리적 순서가 리스트의 논리적 순서와 일치할 필요 없음

연결된 표현의 장단점

• 장점

- 삽입, 삭제가 보다 용이하다.
- 연속된 메모리 공간이 필요없다.
- 크기 제한이 없다

• 단점

- 구현이 어렵다.
- 오류가 발생하기 쉽다.

연결 리스트의 구조

노드 = 데이터 필드 + 링크 필드

• 헤드 포인터(head pointer): 리스트의 첫번째 노드를 가리키는 변수

 노드의 생성: 필요할 때마다 동적 메모리 생성 이용하여 노드를 생성

연결 리스트의 종류

4. 연결 리스트로 구현된 리스트

- 하나의 링크 필드를 이용하여 연결
- 마지막 노드의 링크값은 **NULL**

• 삽입연산


```
insert_node(L, before, new)

if L = NULL
then L←new
else new.link←before.link
 before.link←new
```


단순연결리스트(삭제연산)

remove_node(L, before, removed)

단순 연결 리스트의 구현

- 데이터 필드: 구조체로 정의
- 링크 필드: 포인터 사용

```
typedef int element;
typedef struct ListNode {
 element data;
 struct ListNode *link;
} ListNode;
```

• 노드의 생성: 동적 메모리 생성 라이브러리 malloc 함수이용

```
ListNode *p1;
p1 = (ListNode *)malloc(sizeof(ListNode));
```


단순 연결 리스트의 구현

• 데이터 필드와 링크 필드 설정

```
p1->data = 10;
p1->link = NULL;
p1 • 10 NULL
```

• 두번째 노드 생성과 첫번째 노드와의 연결

```
ListNode *p2;
p2 = (ListNode *)malloc(sizeof(ListNode));
p2->data = 20;
p2->link = NULL;
p1->link = p2;
```

• 헤드포인터(head pointer): 연결 리스트의 맨 처음 노드를 가리키는 포인터

단순 연결 리스트의 삽입연산

• 삽입 함수의 프로토타입

void insert_node(ListNode **phead, ListNode *p, ListNode *new_node)

phead: 헤드 포인터 head에 대한 포인터

p: 삽입될 위치의 선행노드를 가리키는 포인터, 이 노드 다음에 삽입된다.

new_node: 새로운 노드를 가리키는 포인터

- 헤드포인터가 함수 안에서 변경되므로 헤드포인터의 포인터 필요

- 삽입의 3가지 경우
 - head가 NULL인 경우: 공백 리스트에 삽입
 - p가 NULL인 경우: 리스트의 맨처음에 삽입
 - 일반적인 경우: 리스트의 중간에 삽입

삽입연산

• (1) head가 NULL인 경우: head가 NULL이라면 현재 삽입하려는 노드가 첫 번째 노드가 된다. 따라서 head의 값만 변경하면 된다.

• (2) p가 NULL인 경우: 새로운 노드를 리스트의 맨앞에 삽입한다.

삽입연산

(3) head와 p가 NULL이 아닌 경우: 가장 일반적인 경우이다.
 new_node의 link에 p->link값을 복사한 다음, p->link가 new_node를
 가리키도록 한다.

삽입연산의 코드

```
// phead: 리스트의 헤드 포인터의 포인터
// p : 선행 노드
// new_node : 삽입될 노드
void insert_node(ListNode **phead, ListNode *p, ListNode *new_node)
{
 if( *phead == NULL )
 // 공백리스트인 경우
 new_node->link = NULL;
 *phead = new_node;
 else if( p == NULL )
 { // p가 NULL이면 첫번째 노드로 삽입
 new_node->link = *phead;
 *phead = new_node;
 else
 // p 다음에 삽입
 new_node->link = p->link;
 p->link = new_node;
```


삭제 연산

• 삭제함수의 프로토타입


```
//phead: 헤드 포인터 head의 포인터
//p: 삭제될 노드의 선행 노드를 가리키는 포인터
//removed: 삭제될 노드를 가리키는 포인터
void remove_node(ListNode **phead, ListNode *p, ListNode *removed)
```

- 삭제의 2가지 경우
 - p가 NULL인 경우: 맨 앞의 노드를 삭제
 - p가 NULL이 아닌 경우: 중간 노드를 삭제

삭제 연산

• p가 NULL인 경우: 연결 리스트의 첫 번째 노드를 삭제한다. 헤드포인터 변경

• p가 NULL이 아닌 경우: removed 앞의 노드인 p의 링크가 removed 다음 노드를 가리키도록 변경

삭제 연산 코드

방문 연산 코드

- 방문 연산: 리스트 상의 노드를 순차적으로 방문
- 반복과 순환기법을 모두 사용가능
- 반복버전

```
void display(ListNode *head)
{
 ListNode *p=head;
 while( p != NULL )
 {
 printf("%d->", p->data);
 p = p->link;
 }
 printf("\n");
}
```


• 순환버전

```
void display_recur(ListNode *head)
{
 ListNode *p=head;
 if( p != NULL )
 {
 printf("%d->", p->data);
 display_recur(p->link);
 }
}
```


탐색 연산 코드

• 탐색 연산: 특정한 데이터값을 갖는 노드를 찾는 연산


```
ListNode *search(ListNode *head, int x)
{

ListNode *p;
p = head;
while(p!= NULL)
{


if(p->data == x) return p; // 탐색 성공
p = p->link;
}

return p; // 탐색 실패일 경우 NULL 반환
}
```


합병 연산 코드

• 합병 연산: 2개의 리스트를 합하는 연산

역순 연산 코드

• 역순 연산: 리스트의 노드들을 역순으로 만드는 연산

원형 연결 리스트

- 마지막 노드의 링크가 첫번째 노드를 가리키는 리스트
- 한 노드에서 다른 모든 노드로의 접근이 가능

 보통 헤드포인터가 마지막 노드를 가리키게끔 구성하면 리스트의 처음이나 마지막에 노드를 삽입하는 연산이 단순 연결 리스트에 비하여 용이

리스트의 처음에 삽입

리스트의 끝에 삽입


```
// phead: 리스트의 헤드 포인터의 포인터
  p : 선행 노드
// node : 삽입될 노드
void insert_last(ListNode **phead, ListNode *node)
 if( *phead == NULL )
 *phead = node;
 node->link = node;
 else {
 node->link = (*phead)->link;
 (*phead)->link = node;
 *phead = node;
 }
```


이중 연결 리스트

- 단순 연결 리스트의 문제점: 선행 노드를 찾기가 힘들다
- 삽입이나 삭제시에는 반드시 선행 노드가 필요
- 이중 연결 리스트: 하나의 노드가 선행 노드와 후속 노드에 대한 두 개의 링크를 가지는 리스트
- 링크가 양방향이므로 양방향으로 검색이 가능
- 단점은 공간을 많이 차지하고 코드가 복잡
- 실제 사용되는 이중연결 리스트의 형태: 헤드노드+ 이중연결 리스트+ 원형연결 리스트

헤드노드

- 헤드노드(head node): 데이터를 가지지 않고 단지 삽입, 삭제 코드를 간단하게 할 목적으로 만들어진 노드
- 헤드 포인터와의 구별 필요
- 공백상태에서는 헤드 노드만 존재

• 이중연결리스트에서의 노드의 구조

```
typedef int element;
typedef struct DlistNode {
 element data;
 struct DlistNode *llink;
 struct DlistNode *rlink;
} DlistNode;
```

llink data rlink

삽입연산


```
// 노드 new_node를 노드 before의 오른쪽에 삽입한다.
void dinsert_node(DlistNode *before, DlistNode *new_node)
{
 new_node->llink = before;
 new_node->rlink = before->rlink;
 before->rlink->llink = new_node;
 before->rlink = new_node;
}
```


삭제연산

5. 연결리스트의 응용: 다항식

- 다항식을 컴퓨터로 처리하기 위한 자료구조
 - 다항식의 덧셈, 뺄셈...
- 하나의 다항식을 하나의 연결리스트로 표현
 - A=3x¹²+2x⁸+1


```
typedef struct ListNode {
 int coef;
 int expon;
 struct ListNode *link;
} ListNode;
ListNode *A, *B;
```


다항식의 덧셈 구현

- 2개의 다항식을 더하는 덧셈 연산을 구현
 - A=3x¹²+2x⁸+1, B=8x¹²-3x¹⁰+10x⁶이면 A+B=11x¹²-3x¹⁰+2x⁸+10x⁶+1
- 다항식 A와 B의 항들을 따라 순회하면서 각 항들을 더한다.
 - ① p.expon == q.expon : 두 계수를 더해서 0이 아니면 새로운 항을 만들어 결과 다항식 C에 추가한다. 그리고 p와 q는 모두 다음 항으로 이동한다. ② p.expon < q.expon : q가 지시하는 항을 새로운 항으로 복사하여 결과 다항식 C에 추가한다. 그리고 q만 다음 항으로 이동한다. ③ p.expon > q.expon : p가 지시하는 항을 새로운 항으로 복사하여 결과 다항식 C에 추가한다. 그리고 p만 다음 항으로 이동한다.

다항식의 덧셈

다항식의 덧셈

연결리스트를 이용한 리스트 ADT의 구현

- 리스트 ADT의 연산을 연결리스트를 이용하여 구현
- 리스트 ADT의 add, delete 연산의 파라미터는 위치
- 연결리스트의 insert_node, remove_node의 파리미터는 노드 포인터
- 상황에 따라 연산을 적절하게 선택하여야 함

리스트 ADT의 구현

```
첫 번째 노드를 가리키는 에드 포인터
typedef struct {
 ListNode *head; // 에드 포인터
 int length;
 // 노드의 개수
} ListType;
ListType list1;
 연결 리스트내의 존재하는 노드의 개수
 리스트 ADT의 생성
```


is_empty, get_length 연산의 구현

```
int is_empty(ListType *list)
{
 if( list->head == NULL ) return 1;
 else return 0;
}
```

```
// 리스트의 항목의 개수를 반환한다.
int get_length(ListType *list)
{
return list->length;
}
```


add 연산의 구현

- 새로운 데이터를 임의의 위치에 삽입
- ▶ 항목의 위치를 노드 포인터로 변환해주는 함수 get_node_at 필요

```
// 리스트안에서 pos 위치의 노드를 반환한다.
ListNode *get_node_at(ListType *list, int pos)
 int i:
 ListNode *tmp_node = list->head;
 if( pos < 0 ) return NULL;</pre>
 for (i=0; i<pos; i++)
 tmp_node = tmp_node->link;
 return tmp_node;
// 주어진 위치에 데이터를 삽입한다.
void add(ListType *list, int position, element data)
ListNode *p:
if ((position >= 0) && (position <= list->length)){
  ListNode*node = (ListNode *)malloc(sizeof(ListNode));
  if( node == NULL ) error("메모리 할당에러");
  node->data = data;
  p = get_node_at(list, position-1);
  insert_node(&(list->head), p, node);
  list->length++;
```


delete 연산의 구현

- 임의의 위치의 데이터를 삭제
- 항목의 위치를 노드 포인터로 변환해주는 함수 get_node_at 필요

```
// 주어진 위치의 데이터를 삭제한다.
void delete(ListType *list, int pos)
{
 if (!is_empty(list) && (pos >= 0) && (pos < list->length)){
 ListNode *p = get_node_at(list, pos-1);
 remove_node(&(list->head),p,(p!=NULL)?p->link:NULL);
 list->length--;
 }
}
```