

The issue

A significant issue with linked lists (and later, trees) are that node-based data structures require $\Theta(n)$ calls to new

This requires a call to the operating system requesting a memory allocation

Using an array?

Suppose we store this linked list in an array?


```
list_head = 5;
list_tail = 2;
```

0	1	2	3	4	5	6	7	
А		E	Р		S	C		
6		- 1	. 0		3	2		

Using an array?

Rather than using, -1, use a constant assigned that value

This makes reading your code easier

```
list_head = 5;
list_tail = 2;
```

0	1	2	3	4	5	6	7
Α		E	Р		S	С	
6		NULLPTR	0		3	2	

To achieve this, we must create an array of objects that:

- Store the value
- Store the array index where the next entry is stored


```
template <typename Type>
class Single_node {
 private:
 Type node_value;
 next_node int;
 public:
 Type value() const;
 int next() const;
};
```

Now, memory allocation is done once in the constructor:

```
template <typename Type>
class Single_list {
 private:
 int list capacity;
 int list head;
 int list tail;
 template <typename Type>
 int list size;
 Single list<Type>::Single list( int n
 Single node<Type> *node pool;
 list_capacity( std::max( 1, n ) ),
 list head( NULLPTR ),
 static const int NULL;
 list tail( NULLPTR ),
 public:
 list size( 0 ),
 Single_list( int = 16 );
 node pool( new Single node<Type>[n] )
 // member functions
};
 // Empty constructor
const int Single list::NULLPTR = -1;
```

Question: how do you track unused nodes?

 We could keep a separate container (a stack) which contains the indices of all unused nodes

The stack would be initialized with all the entries


```
list_head = NULLPTR;
list_tail = NULLPTR;
0 1 2 3
```

0	1	2	3	4	5	6	7

When pushing onto the list, the entry at the top of the stack is used

Now, push_front('0') would result in

Suppose we call push_front('N')

```
list_head = 7;
list_tail = 7;
```

0	1	2	3	4	5	6	7
							0
							NULLPTF

0	1	2	3	4	5	6	7
0	1	2	3	4	5	6	7

Suppose we call push_front('N')

- The next node is at index 6

```
list_head = 6;
list_tail = 7;
```

0	1	2	3	4	5	6	7	
						N	0	
						7	NULLPT	ΓR

0	1	2	3	4	5	6	7
0	1	2	3	4	5	6	7

Suppose we call push_back('R')

```
list_head = 6;
list_tail = 7;
```

0	1	2	3	4	5	6	7
						N	0
						7	NULLPTR

stack_size = 6;

0	1	2	3	4	5	6	7
0	1	2	3	4	5	6	7

Suppose we call push_back('R')

- The next node is at index 5

```
list_head = 6;
list_tail = 5;
```

0	1	2	3	4	5	6	7
00-1				100	R	N	0
					NULLPTR	7	5

Finally, suppose we call pop_front()

```
list_head = 6;
list_tail = 5;
```

0	1	2	3	4	5	6	7
802					R	N	0
					NULLPTF	7	5

0	1	2	3	4	5	6	7
0	1	2	3	4	5	6	7

Finally, suppose we call pop_front()

The popped node is placed back into the stack


```
list_head = 7;
list_tail = 5;
```

0	1	2	3	4	5	6	7	
00					R	N	C)
					NULLPT	7	5	5

Problem:

- Our solution requires $\Theta(N)$ additional memory
- In our initial example, the unused nodes are 1, 4 and 7
- How about using these to define a second stack-as-linked-list?

Problem:

- Our solution requires $\Theta(N)$ additional memory
- In our initial example, the unused nodes are 1, 4 and 7
- How about using these to define a second stack-as-linked-list?

- We only need a head pointer for the stack-as-linked-list
 - The top of the stack is the first node

Suppose we call pop_front()

```
list_head = 5;
list_tail = 2;
stack_top = 1;
```

0		1	2	3	4	5	6	7
	Α		E	Р		S	C	
	6	4	NULLPTF	0	7	3	2	NULLPTR

Suppose we call pop_front()

The extra node is placed onto the stack

```
list_head = 3;
list_tail = 2;
stack_top = 5;
```

0		1	2	3	4	5	6	7
	Α		Е	Р		S	С	
(1)	6	4	NULLPTR	0	7	1	2	NULLPTR

Suppose we now call push_back('D')

```
list_head = 3;
list_tail = 2;
stack_top = 5;
```

0	1	2	3	4	5	6	7
Α		Е	Р		S	С	
6	4	NULLPTR	0	7	1	2	NULLPTR

Suppose we now call push_back('D')

We pop the node off of the top of the stack

```
list_head = 3;
list_tail = 5;
stack_top = 1;
```

0		1	2	3	4	5	6	7
	Α		Е	Р		D	С	
	6	4	5	0	7	NULLPTF	2	NULLPTR

Suppose we finally call pop_front() again

```
list_head = 3;
list_tail = 5;
stack_top = 1;
```

0	1	2	3	4	5	6	7
Α		Е	Р		D	С	
6	4	5	0	7	NULLPTR	2	NULLPTR

Suppose we finally call pop_front() again

The node containing 'P' is pushed back onto the stack

```
list_head = 0;
list_tail = 5;
stack_top = 3;
```

0		1	2	3	4	5	6	7
	Α		Е	P		D	С	
	6	4	5	1	7	NULLPTR	2	NULLPTR

In this case, our data structure would be initialized to:

```
list_head = NULLPTR;
list_tail = NULLPTR;
stack_top = 0;
```

0	1	2	3	4	5	6	7
1	2	2	4	_	-	7	NULL DED
1	2	3	4	5	6	/	NULLPTR

Our class would look something like:

```
template <typename Type>
class Single_list {
 private:
 template <typename Type>
 int list head;
 Single list<Type>::Single list( int n ):
 int list tail;
 list head( NULLPTR ),
 int list size;
 list tail( NULLPTR ),
 int list capacity;
 list size(0),
 Single node<Type> *node pool;
 list capacity( std::max( 1, n ) ),
 node pool( new Single node<Type>[n] ),
 int stack top;
 stack top( 0 ) {
 for ( int i = 1; i < capacity(); +
 static const int NULL;
 +i ) {
 public:
 node pool[i - 1].next = i;
 Single list( int = 16 );
 // member functions
 node_pool[capacity() - 1] = NULLPTR;
};
const int Single list::NULLPTR = -1;
```

Analysis

This solution:

- Requires only three more member variable than our linked list class
- It still requires O(N) additional memory over an array
- All the run-times are identical to that of a linked list
- Only one call to new, as opposed to $\Theta(n)$
- There is a potential for up to O(N) wasted memory

Question: What happens if we run out of memory?

Suppose we start with a capacity N but after a while, all the entries have been allocated

We can double the size of the array and copy the entries over

```
list_head = 6;
list_tail = 4;
list_size = 8;
list_capacity = 8;
stack_top = NULLPTR;
```

0	1	2	3	4	5	6	7
С	R	U	Т	R	U	S	Т
7	2	0	1	NULLPTR	4	3	5

Suppose we start with a capacity N but after a while, all the entries have been allocated

- We can double the size of the array and copy the entries over
- Only the stack needs to be updated and the old array deleted

```
list_head = 6;
list_tail = 4;
list_size = 8;
list_capacity = 16;
stack_top = 8;
```

0	1	2	3	4	5	6	7
С	R	U	Т	R	U	S	Т
7	2	0	1	NULLPTR	4	3	5

Now push_back('E') would use the next location

```
list_head = 6;
list_tail = 4;
list_size = 8;
list_capacity = 16;
stack_top = 8;
```

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
				R											
7	2	0	1	NULLPT R	4	3	5	9	10	11	12	13	14	15	NULLPT R

Now push_back('E') would use the next location

```
list_head = 6;
list_tail = 8;
list_size = 9;
list_capacity = 16;
stack_top = 9;
```

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
			Т												
7	2	0	1	8	4	3	5	NULLPT R	10	11	12	13	14	15	NULLPT R

If at some point, we decide it is desirable to reduce the memory allocated, it might be easier to just insert the entries into a newer and smaller table

```
list_head = 4;
list_tail = 5;
list_size = 4;
list_capacity = 16;
stack_top = 7;
```

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
		Т		D	Α					Α					
14	9	5	0	10	NULLPT R	8	12	NULLPT R	3	2	13	1	15	11	6

If at some point, we decide it is desirable to reduce the memory allocated, it might be easier to just insert the entries into a newer and smaller table

```
list_head = 4;
list_tail = 5;
list_size = 4;
list_capacity = 16;
stack top = 7;
```


If at some point, we decide it is desirable to reduce the memory allocated, it might be easier to just insert the entries into a newer, and smaller table

Now, delete the old array and update the member variables

```
list_head = 0;
list_tail = 3;
list_size = 4;
list_capacity = 8;
stack_top = 4;
```

0		1	2	3	4	5	6	7
	D	Α	Т	Α				
	1	2	3	NULLPTR	5	4	3	NULLPTR