01418231 Data Structures

LECTURE-2-ADT & LINKED-LIST

Powered by Dr. Jirawan Charoensuk

Agenda

- What is ADT?
- Linked-List
- Types of link-list
- Operations of Linked-list
 - Traverse an item in the list
 - Insert an item in the list
 - Delete an item from the list
- Summary

What is ADT?

Abstract Data Types

Abstract data type (ADT) is an abstract of a data structure

An ADT is composed of

- A _____ of data
- A set of _____ on that data

Specifications of an ADT indicate

What the ADT operations do, not how to implement them

Implementation of an ADT

Includes choosing a particular data structure

Abstract Data Types

ADT = Type + Function names + Behaviour of each Function

https://www.tutorialscan.com/data_structure/abstract-data-types/

Abstract Data Types

Linked-List

ADT

1. Linear data structures

head

- Array
- Linked-List
 - What is linked-list?
 - Types of linked-list?
 - Operations of Linked-list
- Stack
- Queue

NULL

What is Linked-list?

https://www.programiz.com/dsa/linked-list

- Definition
 - a list of items, called _____
- Every node in a linked list has two components
 - one to store the information _____
 - Integer, Float, Char, String
 - one to store the address of the next node in the list, or called the ______

- The address of the first node in the list is stored in a separate location, called the head (or first)
 - > _____ should always point to the first node
 - _____ node point to the end node (_____)

https://www.programiz.com/dsa/linked-list

- Why Linked List?
 - The size of the arrays is fixed, Linked list allocated memory is equal to the upper limit irrespective of the usage.
 - Inserting a new element and ordered in an array of elements is expensive, Linked list only crated elements and shifted it.
- For example, in a system if we maintain a sorted list of IDs in an array id[].
 - id[] = [100, 110, 115, 120, 125]
- And if we want to insert a new ID 105, then to maintain the sorted order, we have to move all the elements after 100 (excluding 100)

https://www.geeksforgeeks.org/linked-list-set-1-introduction/

Advantages over arrays

- 1) Dynamic size
- 2) Ease of insertion/deletion

Drawbacks:

- 1) Random access is not allowed. We have to access elements sequentially starting from the first node.
- 2) Extra memory space for a pointer is required with each element of the list.
- 3) Not cache friendly. Since array elements are contiguous locations, there is locality of reference which is not there in case of linked lists.

https://www.geeksforgeeks.org/linked-list-set-1-introduction/

Example of Linked Lists in C

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


```
Next
 → NULL
 Next
 HEAD -
 Next
struct node
 int data;
 10) /* Assign data values */
 struct node *next;
 11) one->data = ;;
};
 12) two->data = ;;
1)/* Initialize nodes */
 13) three->data= ;;
2)struct node *head;
3)struct node * _____; = NULL;
 14) /* Connect nodes */
4)struct node * ; = NULL;
 15) one->next = two;
5)struct node * _____; = NULL;
 16) two->next = ;;
 17) three->next = ;;
6)/* Allocate memory */
7)one = malloc(sizeof(struct node));
 18) /* Save address of first node in head */
8)two = malloc(sizeof(struct node));
 19) head = one;
9)three = malloc(sizeof(struct node));
```

Types of linked-list?

HTTPS://WWW.PROGRAMIZ.COM/DSA/LINKED-LIST-TYPES#SINGLY%20LINKED%20LIST

Types of linked-list?

- 1. Singly Linked List
- 2. Doubly Linked List
- 3. Circular Linked List

Circular-linked List
https://sites.google.com/site/sarvasite/algorithms/fund-algo/linked-list1

Singly Linked List

Singly linked list

- Begins with a pointer to the first node
- Terminates with a null pointer
- Only traversed in _____ direction


```
Next
 Next
 ➤ NULL
 HEAD
 Next
 struct node
 int data;
 10) /* Assign data values */
 struct node *next;
 11) one->data = 1;
 };
 12) two->data = 2;
1)/* Initialize nodes */
 13) three->data=3;
2)struct node *head;
3)struct node *one = NULL;
 14) /* Connect nodes */
4)struct node *two = NULL;
 15) one->next = two;
5)struct node *three = NULL;
 16) two->next = three;
 17) three->next = NULL;
6)/* Allocate memory */
7)one = malloc(sizeof(struct node));
 18) /* Save address of first node in head */
8)two = malloc(sizeof(struct node));
 19) head = one;
9)three = malloc(sizeof(struct node));
```


Doubly Linked List

Doubly linked list

- Two "start pointers" first element and last element
- Each node has a previous pointer and a next pointer
- Allows traversals both forwards and backwards
- Compared to single list inserting and deleting nodes is a bit slower as both the links had to be updated
- Requires the extra storage space for the second list

Doubly Linked List


```
HEAD
 Data
 Next
 Data
 Prev
 Next
 Data
 Prev
 Next
 Prev
 ➤ NULL
NULL
struct node
 10) /* Assign data values */
 int data;
 struct node *next;
 11) one->data = 1;
 struct node *prev;
 12) two->data = 2;
 /* Initialize nodes */
 13) three->data=3;
 struct node *head;
 struct node *one = NULL;
 14) /* Connect nodes */
 struct node *two = NULL;
 15) one->next = ; one->prev = ;
 struct node *three = NULL;
 16) two->next = _____; two->prev = _____;
 17) three->next = _____; three->prev =_____;
 /* Allocate memory */
 one = malloc(sizeof(struct node));
 18) /* Save address of first node in head */
 19) head = ;
 two = malloc(sizeof(struct node));
 three = malloc(sizeof(struct node));
```


https://www.programiz.com/dsa/linked-list-types

Circular Linked List

SINGLY LINKED LIST, DOUBLY LINKED LIST

Circular Linked List

Circular Singly Linked List

Circular Doubly Linked List

https://www.tutorialspoint.com/data structures algorithms/circular linked list algorithm.htm

Circular, singly linked

Pointer in the last node points back to the first node

Circular, doubly linked list

- Similar to the Double linked
- But, the previous pointer of the last node points to the _____
- •The next pointer of the first node points to the
- Advantage is that we can make head to refer to any node without destroying the list

Circular Singly Linked List

```
Data
 Data
 Data
 Next
 Next
 Next
 HEAD -
struct node
 int data;
 10) /* Assign data values */
  struct node *next;
 11) one->data = 1;
 12) two->data = 2;
 /* Initialize nodes */
 13) three->data = 3;
 struct node *head;
 struct node *one = NULL;
 14) /* Connect nodes */
 struct node *two = NULL:
 15) one->
 struct node *three = NULL;
 16) two->
 17) three->
 /* Allocate memory */
 18) /* Save address of first node in head */
 one = malloc(sizeof(struct node));
 19) head = one;
 two = malloc(sizeof(struct node));
 three = malloc(sizeof(struct node));
 https://www.programiz.com/dsa/linked-list-types
```

Operations of Linked-list

Linked Lists: Operations

Linked list basic operations:

- Traverse an item in the list
- Insert an item in the list
- Delete an item from the list

Traverse

Pointers and Linked Lists

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


P->

P->data

P->next

Accessing the Data Field of a Node

Example: Traverse

Node Definition

```
struct node
 10) /* Assign data values */
 int data;
 11) one->data = 1;
 struct node *next;
 12) two->data = 2;
 13) three->data = 3;
 /* Initialize nodes */
 struct node *head;
 14) /* Connect nodes */
 struct node *one = NULL;
 15) one->next = two;
 struct node *two = NULL:
 16) two->next = three;
  struct node *three = NULL;
 17) three->next = NULL;
 /* Allocate memory */
 18) /* Save address of first node in head */
 one = malloc(sizeof(struct node));
 19) head = one;
 two = malloc(sizeof(struct node));
 three = malloc(sizeof(struct node));
```

Linked Lists: Traverse

- Traverse: given a pointer to the first node of the list, step through each of the nodes of the list
- Traverse a list using a pointer of the same type as head
- Example:
 - assume temp is a pointer of nodeType and head points to the first node in the linked list

```
struct node *temp = head;
while(temp != NULL)
{
 printf("%d --->",temp->data);
 temp = _____; // Handle the node pointed to by temp
}
```


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

10) /* Ass
11) one->
12) two->
13) three
14) /* Co
15) one->
```

- 10) /* Assign data values */
- 11) one->data = 1;
- 12) two->data = 2;
- 13) three->data = 3;
- 14) /* Connect nodes */
- 15) one->next = two;
- 16) two->next = three;
- 17) three->next = NULL;
- 18) /* Save address of first node in head */
- 19) head = one;


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

```
20) /* Assign temp pointer point to head*/
21) struct node *temp = head;
22) printf("\n\nList elements are - \n");
23) while(temp != NULL)
24) {
25) printf("%d --->",temp->data);
26) temp = temp->next;
27) }
```

```
10) /* Assign data values */
 11) one->data = 1;
 12) two->data = 2;
 13) three->data = 3;
 14) /* Connect nodes */
 15) one->next = two;
 16) two->next = three;
 17) three->next = NULL;
 18) /* Save address of first node in head */
 19) head = one;
List elements are
```

Insert

- If you have a linked list, check linked list
 - **Empty**
 - Not empty

Adding an Element to a Linked-List

Involves two steps:

- 1. Finding the correct location
- Three possible positions:
 - The front
 - The end
 - Somewhere in the middle
- 2. Add the node

Inserting at the Front of a Linked List

Inserting to the Front (93)

Using head to find the correct location

Empty or not, head will point to the right location

Inserting at the Front of a Linked List

- Create newNode
- 2. Allocate memory for new node
- 3. Store data
- Change next of new node to point to head
- Change head to point to recently created node

- struct node *newNode;
- 2. newNode = malloc(sizeof(struct node));
- newNode->data = 4;
- 4. newNode->next = head;
- 5. head = newNode;


```
20. struct node *newNode;
21.
 newNode = malloc(sizeof(struct node));
22. newNode->data = 4;
23. newNode->next = head;
24. head = newNode;
25. struct node *temp = head;
26. printf("\n\nList elements are - \n");
27. while(temp != NULL)
28. {
29.
 printf("%d --->",temp->data);
30.
 temp = temp->next;
31. }
 01418231: DATA STRUCTURE
 BY: ASSIT.PROF.JIRAWAN CHAROENSUK,PH.D.
```

47

Inserting to the End (93)

Find the end of the list

- when at NULL
 - Insert after NULL

Inserting at the End of a Linked List

- Create newNode
- 2. Allocate memory for new node
- 3. Store data
- Set pointer to NULL
- Traverse to last node
- 6. Change next of last node to recently created newNode

- struct node *newNode;
- 2. newNode = malloc(sizeof(struct node));
- 3. newNode->data = 4;
- 4. newNode->next = NULL;
- 5. struct node *temp = head;
- 6. while(temp->next != NULL){
- 7. temp = temp->next;
- 8.
- 9. temp->next = newNode;

- 20. struct node *newNode;
- 21. newNode = malloc(sizeof(struct node));
- 22. newNode->data = 4;
- 23. newNode->next = NULL;
- 24. struct node *temp = head;
- 25. while(temp->next != NULL){
- 26. temp = temp->next;
- 27. }
- 28. temp->next = newNode;

- 29. //print
- 30. temp = head;
- 31. printf("\n\nList elements are \n");
- 32. while(temp != NULL)
- 33.
- 34. printf("%d --->",temp->data);
- 35. temp = temp->next;
- 36. }

Inserting in Order into a Linked List

Insert ordering to the Middle (93)

Used when order is important

Go to the node that should follow the one to add

Using transverse and compare data

Inserting in Order into a Linked List

- 1. Create newNode
- Allocate memory and store data for new node
- 3. Traverse to node just before the required position of new node
- Change next pointers to include new 6.
 node in between

```
struct node *newNode;
1.
 newNode = malloc(sizeof(struct node));
 newNode->data = 55;
3.
4.
 struct node *temp = head;
 for(i=2; i < position; i++) {
5.
 if(temp->next != NULL) {
7.
 temp = temp->next;
8.
9.
10.
 newNode->next = temp->next;
 temp->next = newNode;
11.
```


- 20. struct node *newNode;
- 21. newNode = malloc(sizeof(struct node));
- 22. newNode->data = **55**;
- 23. int i, position =3;
- 24. struct node *temp = head;
- 25. for(i=2; i < position; i++) {
- 26. if(temp->next != NULL) {
- 27. temp = temp->next;
- 28. }
- 29. newNode->next = temp->next;
- 30. temp->next = newNode;

- 31. //print
- 32. temp = head;
- 33. printf("\n\nList elements are \n");
- 34. while(temp != NULL)
- 35.
- 36. printf("%d --->",temp->data);
- 37. temp = temp->next;
- 38. }

Delete (Recursive procedure)

The Node Definition

Node defines a struct

data isoftype num

next isoftype ptr toa Node

endstruct

Begin with an existing linked list

- Could be empty or not
- Could be ordered or not

Finding the Match

Three situations for delete:

- Delete the first element
- Delete the first occurrence of an element
- Delete all occurrences of a particular element

Deleting the First Element

- This can be done without any traversal/searching
- Requires an in/out pointer


```
procedure DeleteFront
(current iot in/out ptr toa Node)
  // deletes the first node in the list
  if (current <> _____) then
 current = current->next
  endif
endprocedure
```

Deleting from a Linked List

- Deletion from a linked list involves two steps:
 - Find a match to the element to be deleted (traverse until NULL or found)
 - Perform the action to delete
- Performing the deletion is trivial:

current = current->next

This removes the element, since nothing will point to the node.

.
Delete(head, 4)
.


```
procedure Delete(cur iot in/out ptr toa Node,
 target isoftype in num)
// Delete single occurrence of a node.
  if(cur <> NULL) then
 if(cur -> data = target) then
 cur = cur -> next
 else
 Delete(cur -> next, target)
 endif
  endi f
 Target = 4
endprocedure
```


```
procedure Delete(cur iot in/out ptr toa Node,
 target isoftype in num)
// Delete single occurrence of a node.
  if(cur <> NULL) then
 if(cur -> data = target) then
 cur = cur -> next
 else
 Delete(cur -> next, target)
 endif
  endi f
 Target = 4
endprocedure
```


```
procedure Delete(cur iot in/out ptr toa Node,
 target isoftype in num)
// Delete single occurrence of a node.
  if(cur <> NULL) then
 if(cur -> data = target) then
 cur = cur -> next
 else
 Delete(cur -> next, target)
 endif
  endi f
 Target # 4
endprocedure
```


```
procedure Delete(cur iot in/out ptr toa Node,
 target isoftype in num)
// Delete single occurrence of a node.
  if(cur <> NULL) then
 if(cur -> data = target) then
 cur = cur->next
 else
 Delete(cur->next, target)
 endif
  endi f
 Target = 4
endprocedure
```


```
procedure Delete(cur iot in/out ptr toa Node,
 target isoftype in num)
// Delete single occurrence of a node.
  if(cur <> NULL) then
 if(cur -> data = target) then
 cur = cur->next
 else
 Delete(cur->next, target)
 endif
  endi f
 Target = 4
endprocedure
```


```
procedure Delete(cur iot in/out ptr toa Node,
 target isoftype in num)
// Delete single occurrence of a node.
  if(cur <> NULL) then
 if(cur -> data = target) then
 cur = cur->next
 else
 Delete(cur->next, target)
 endif
  endif
 Target = 4
endprocedure
```


Linked List Deletion (All Occurrences)

Deleting All Occurrences

- Deleting all occurrences is a little more difficult.
- Traverse the entire list and don't stop until you reach NULL.
- If you delete, recurse on current
- If you don't delete, recurse on current->next


```
procedure Delete(cur iot in/out ptr toa Node,
 target isoftype in num)
// Delete all occurrences of a node.
  if(cur <> NULL) then
 if(cur -> data = target) then
 cur = cur->next
 Delete(cur, target)
 else
 Delete(cur->next, target)
 endif
  endif
 Target = 4
endprocedure
```


```
procedure Delete(cur iot in/out ptr toa Node,
 target isoftype in num)
// Delete all occurrences of a node.
  if(cur <> NULL) then
 if(cur -> data = target) then
 cur = cur->next
 Delete(cur, target)
 else
 Delete(cur->next, target)
 endif
  endif
 Target = 4
endprocedure
```


```
procedure Delete(cur iot in/out ptr toa Node,
 target isoftype in num)
// Delete all occurrences of a node.
  if(cur <> NULL) then
 if(cur -> data = target) then
 cur = cur->next
 Delete(cur, target)
 else
 Delete(cur->next, target)
 endif
  endif
 Target =
endprocedure
```


```
procedure Delete(cur iot in/out ptr toa Node,
 target isoftype in num)
// Delete all occurrences of a node.
  if(cur <> NULL) then
 if(cur -> data = target) then
 cur = cur->next
 Delete(cur, target)
 else
 Delete(cur->next, target)
 endif
  endif
 Target = 4
endprocedure
```


```
procedure Delete(cur iot in/out ptr toa Node,
 target isoftype in num)
// Delete all occurrences of a node.
  if(cur <> NULL) then
 if(cur -> data = target) then
 cur = cur->next
 Delete(cur, target)
 else
 Delete(cur->next, target)
 endif
  endif
 Target = 4
endprocedure
```


```
procedure Delete(cur iot in/out ptr toa Node,
 target isoftype in num)
// Delete all occurrences of a node.
  if(cur <> NULL) then
 if(cur -> data = target) then
 cur = cur->next
 Delete(cur, target)
 else
 Delete(cur->next, target)
 endif
  endif
 Target = 4
endprocedure
```


Summary

Summary

The basic operations of linked-list

traverse, insert, delete

Location of linked lists (traverse/insert/ delete)

Front, End, Somewhere in the middle (to preserve order)

Types of linked lists

- Singly linked list
- Circular, singly linked
- Doubly linked list
- Circular, doubly linked list

Question

This Photo by Unknown Author is licensed under CC BY-NC