CHAP 4리스트

C로 쉽게 풀어쓴 자료구조 생능출판사 2011

< <table contents="" of="">></table>	
1. 리스트란	
1,1 리스트의 연산	
1,2 리스트 ADT	
1,2,1 리스트 ADT 사용예 1	_
1,2,2 리스트 AD T 사용예 2	
1,3 리스트 구현 방법	
1,3,1 배열로 구현된 리스트	
1,3,2 ArrayListType의 구현	
1,3,2,1 ArrayListType의 삽입 연산	
1,3,2,2 ArrayListType의 삭제 연산	
1,4 연결 리스트	
1,4,1 연결된 표현	
1,4,2 연결된 표현의 장단점	
1,4,3 연결 리스트의 구조	
1,4,4 연결 리스트의 종류	
1, 4,4 ,1 단순 연결 리스트	
1,4, <mark>4</mark> ,1,1 단순 연결 리스트의 구현	
1,4, <mark>4</mark> ,1,2 삽입연산의 코드	
1,4,4,1,3 삭제 연산 코드	
1,4,4,2 원형 연결 리스트	
1,4, <mark>4</mark> ,2,1 리스트의 처음에 삽입	
1,4, <mark>4</mark> ,2,2 리스트의 끝에 삽입	
1,4,4,3 이중 연결 리스트	
2. 연결리스트의 응용 다항식	
2,1 다항식의 덧셈 구현	,
2,1,1 다항식의 덧셈 	
3, 연결리스트를 이용한 리스트 ADT의 구현	
3,1 리스트 ADT의 구현	
3.1.1 is_empty, get_lengtń 연산의 구현	
3,1,2 add 연산의 구현	
3,1,3 delete 연산의 구현	
3,1,4 get_entry, clear 연산의 구현	

4, 전체 프로그램

<<table of contents>>

리스트란

- 리스트(list), 선형 리스트(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: (ㄱ,ㄴ,···,ㅎ)
 - 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.
- 리스트 안의 항목의 개수를 센다.
- 리스트가 비었는지, 꽉 찼는지를 체크한다.
- 리스트 안의 모든 항목을 표시한다.

리스트 ADT

```
•객체: n개의 element형으로 구성된 순서있는 모임
• 연산:
■ add_last(list, item) ::= 맨끝에 요소를 추가한다.
■ add_first(list, item) ::= 맨앞에 요소를 추가한다.
■ add(list, pos, item) ::= pos 위치에 요소를 추가한다.
• delete(list, pos) ::= pos 위치의 요소를 제거한다.
• clear(list) ::= 리스트의 모든 요소를 제거한다.
replace(list, pos, item) ::=
 pos 위치의 요소를 item로 바꾼다.
■ is_in_list(list, item) ::= item이 리스트안에 있는지를 검사한다.
■ get_entry(list, pos) ::= pos 위치의 요소를 반환한다.
■ get_length(list) ::= 리스트의 길이를 구한다.
■ is_empty(list) ::= 리스트가 비었는지를 검사한다.
■ is_full(list) ::= 리스트가 꽉찼는지를 검사한다.
■ display(list) ::= 리스트의 모든 요소를 표시한다.
```


리스트 ADT 사용예 1

리스트 ADT 사용예 2

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

© 생능출판사 2011

배열로 구현된 리스트

• 1차원 배열에 항목들을 순서대로 저장

• L=(A, B, C, D, E)

• 삽입연산: 삽입위치 다음의 항목들을 이동하여야 함.

• 삭제연산: 삭제위치 다음의 항목들을 이동하여야 함

• 가<mark>상실습</mark> 4.1 : 배열로 구현된 리스트 실습

ArrayListType의 구현

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


```
typedef int element;
typedef struct {
 int list[MAX_LIST_SIZE];  // 배열 정의
 int length;  // 현재 배열에 저장된 항목들의 개수
} ArrayListType;
```

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


ArrayListType의 삽입 연산

- 1. add 함수는 먼저 배열이 포화상태 인지를 검사하고 삽입위치가 적합 한 범위에 있는지를 검사한다.
- 2. 삽입 위치 다음에 있는 자료들을 한칸씩 뒤로 이동한다..

ArrayListType의 삭제 연산

- 1. 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;
```


▶ 프로그램 4.4 : 배열을 이용한 리스트 테스트 프로그램

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 데이터 필드와 링크 필드로 구성
 - 데이터 필드 리스트의 원소, 즉 데이터 값을 저장하는 곳
 - 링크 필드 다른 노드의 주소값을 저장하는 장소 (포인터)

메모리 안에서의 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 필 드

 헤드 포인터(head pointer): 리 스트의 첫번째 노드를 가리키는 변수

노드의 생성: 필요할 때마다 동적 메모리 생성 이용하여 노드를 생성

연결 리스트의 종류

원형 연결 리스트

이중 연결 리스트

단순 연결 리스트

- 하나의 링크 필드를 이용하여 연결
- 마지막 노드의 링크값은 NULL

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 함수 이용

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


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 코드

원형 연결 리스트

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

 보통 헤드포인터가 마지막 노드를 가리키게끔 구성하면 리스트 의 처음이나 마지막에 노드를 삽입하는 연산이 단순 연결 리스 트에 비하여 용이

리스트의 처음에 삽입


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


리스트의 끝에 삽입


```
// phead: 리스트의 헤드 포인터의 포인터
// p : 선행 노드
// node : 삽입될 노드
void insert_last(ListNode **phead, ListNode *node)
 프로그램 4.15 : 원형
 if( *phead == NULL ){
 *phead = node;
 연결 리스트 테스트 프
 node->link = node;
 로그램
 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

연결리스트의 응용 다항식

- 다항식을 컴퓨터로 처리하기 위한 자료구조
 - 다항식의 덧셈, 뺄셈…
- 하나의 다항식을 하나의 연결리스트로 표현
 - $A=3x^{12}+2x^8+1$


```
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+10x⁶ 이면 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

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; // 헤드 포인터
 // 노드의 개수
 int length;
} LinkedListType;
LinkedListType list1;
 연결 리스트내의 존재하는 노드의 개수
 리스트 ADT의 생성
```


is_empty, get_length 연산의 구현

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

```
// 리스트의 항목의 개수를 반환한다.
int get_length(LinkedListType *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(LinkedListType *list, int pos)
{
 int i;
 ListNode *tmp_node = list->head;
 if( pos < 0 ) return NULL;
 for (i=0; i<pos; i++)
 tmp_node = tmp_node->link;
 return tmp_node;
}
```


delete 연산의 구현

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

```
// 주어진 위치의 데이터를 삭제한다.
void delete(LinkedListType *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--;
 }
}
```


get_entry, clear 연산의 구현

```
// 주어진 위치 pos 에 있는 데이터를 반환한다
element get_entry(LinkedListType *list, int pos)
 ListNode *p;
 if( pos >= list->length ) error("위치 오류");
 p = get_node_at(list, pos);
 return p->data;
// 모든 노드를 지운다.
void clear(LinkedListType *list)
 int i;
 for (i = 0; i < list->length; i++)
 delete(list, i);
```


전체프로그램

```
//
int main()
{
 LinkedListType list1;
 init(&list1);
 add(&list1, 0, 20);
 add_last(&list1, 30);
 add_first(&list1, 10);
 add_last(&list1, 40);
 // list1 = (10, 20, 30, 40)
 display(&list1);
```

