Linked Lists

Fan-Hsun Tseng

Department of Computer Science and Information Engineering National Cheng Kung University

Outline

- Singly Linked Lists and Chains
- Representing Chains in C++
- The Template Class Chain
- Circular Lists
- Linked Stacks and Queues
- Polynomials
- Equivalence Classes
- Sparse Matrices
- Doubly Linked Lists

Introduction

- Array
 - Successive items locate a fixed distance
- Disadvantage
 - Data movements during insertion and deletion
 - Waste space in storing n ordered lists of varying size, i.e. O(n)
- Possible solution
 - Linked list

Singly Linked Lists

• Figure 4.2: Usual way to draw a linked list

Insertion

• Insert GAT after FAT

Deletion

• Delete GAT from list

Outline

- Singly Linked Lists and Chains
- Representing Chains in C++
- The Template Class Chain
- Circular Lists
- Linked Stacks and Queues
- Polynomials
- Equivalence Classes
- Sparse Matrices
- Doubly Linked Lists

Defining a List Node in C++

```
class ThreeLetterNode {
  private:
 char data[3];
 ThreeLetterNode *link;
};
```

Designing a List in C++ (Cont'd)

- Design Attempt 1:
 - Use a global variable first which is a pointer of *ThreeLetterNode*.
 - Unable to access to private data members: data and link.
 - A popular approach in C

```
ThreeLetterNode * first;
first->data, first->link
```

Designing a List in C++ (Cont'd)

- Design Attempt 2:
 - Make data members public or define public member functions GetLink(), SetLink() and GetData()
 - Defeat the purpose of data encapsulation
 - We should not know how the list is implemented
- An ideal solution should
 - Only grant those functions that perform list manipulation operations (i.e., inserting a node or deleting a node) access to data members

Designing a List in C++ (Cont'd)

- Design Attempt 3:
 - Use of two classes.
 - Create a class that represents the linked list.
 - The class contains the items of another objects of another class.
- A data object of Type A HAS-A data object of Type B if A conceptually contains B or B is a part of A
 - Computer HAS-A Processor, or Book HAS-A Page

Program 4.1: Composite Classes


```
class ThreeLetterList; // forward declaration
class ThreeLetterNode {
friend class ThreeLetterList;
private:
 -NodeData
 char data[3];
 ThreeLetterNode * link;
class ThreeLetterList {
public:
 // List Manipulation operations
 -List Operations
private:
 ThreeLetterNode *first;
};
```

Program 4.1: Composite Classes (Cont'd)

ThreeLetterChain

ThreeLetterChain

<u>Ideal relationship</u>

Program 4.2: Nested Classes

- Nested classes
 - One class is defined inside the definition of another.
- Class *ThreeLetterNode* is defined inside the private portion of the definition of class *ThreeLetterList*
 - This ensures that ThreeLetterNode objects cannot be accessed outside class ThreeLetterList

Program 4.2: Nested Classes (Cont'd)

```
class ThreeLetterList {
public:
// List Manipulation operations
private:
 class ThreeLetterNode {// nested class
 public:
 char data[3];
 ThreeLetterNode *link;
 };
 ThreeLetterNode *first;
```

Pointer Manipulation in C++

- Two pointer variables of the same type can be compared.
 - The expressions x == y, x != y, x == 0 are all valid

Program 4.3: Create a Two-Node List

```
void List::Create2( )
 // create a linked list with two nodes
 first = new ListNode(10);
 first->link=new ListNode(20);
ListNode::ListNode(int element=0)
 first
 data=element;
 link=0;
```

List Insertion

• Insert a node after a specific node (after the first node 10 in the previous case)

```
void List::Insert50 (ListNode *x)
/* insert a new node with data = 50 into the list */
  ListNode *t = new ListNode(50);
  if (!first)
 first=t; return;
  //insert after x
  t->link=x->link;
  x->link=t;
```


ListDeletion

• Delete the first node

• Delete node other than the first node

Outline

- Singly Linked Lists and Chains
- Representing Chains in C++
- The Template Class Chain
- Circular Lists
- Linked Stacks and Queues
- Polynomials
- Equivalence Classes
- Sparse Matrices
- Doubly Linked Lists

Program 4.6: Template Definition of Chains

```
enum Boolean {FALSE, TRUE};
template <class Type> class List;
template <class Type> class ListIterator;
template <class Type> class ListNode {
 friend class List<Type>;
 friend class ListIterator <Type>;
 private:
 Type data;
 ListNode *link;
template <class Type> class List {
friend class ListIterator <Type>;
public:
 List() \{first = 0;\};
 // List manipulation operations
private:
 ListNode <Type> *first;
```

Program 4.6: Template Definition of Chains (Cont'd)

```
template <class Type> class ListIterator {
public:
 ListIterator(const List<Type> &l): list(l), current(l.first)
  {};
  Boolean NotNull();
  Boolean NextNotNull();
 Type * First();
 Type * Next();
Private:
 const List<Type>& list; // refers to an existing list
 ListNode<Type>* current; // points to a node in list
```

Program 4.11: Attaching a Node to the End of a List

```
Template <class Type>
Void List<Type>::Attach(Type k)
 ListNode<Type>*newnode = new ListNode<Type>(k);
 if (first == 0) first = last =newnode;
 else {
 last->link = newnode;
 last = newnode;
```

Program 4.12: Inverting a list

```
template <class Type> void List<Type>:: Invert()
// A chain x is inverted so that if x=(a1,...an)
// then, after execution, x=(an,...,a1)
  ListNode<Type>*p = first, *q=0; //q trails p
  while (p)
 ListNode<Type> *r=q;
 q=p; //r trails q
 q=0
 p=p->link; //p moves to next node
 q->link=r; //link q to preceding node
 r=q (i.e., r=0) ←
  first=q;
```

Program 4.13: Concatenating Two Chains

```
Template <class Type>
void List<Type>:: Concatenate(List<Type> b)
// this = (a1, ..., am) and b = (b1, ..., bn) m, n \ge ,
// produces the new chain z = (a1, ..., am, b1, bn) in this.
  if(!first) {
  first = b.first;
 first==null
 b.first
  return;
  if (b.first) {
 for (ListNode<Type> *p = first; p->link; p = p->link);
 // no body
 first!=null && b!=null
 p->link = b.first;
```


List Destructor

```
Template <class Type>
List<Type>::~List()
// Free all nodes in the chain
  ListNode<Type>* next;
  for (; first; first = next) {
 next = first->link;
 delete first;
```

Outline

- Singly Linked Lists and Chains
- Representing Chains in C++
- The Template Class Chain
- Circular Lists
- Linked Stacks and Queues
- Polynomials
- Equivalence Classes
- Sparse Matrices
- Doubly Linked Lists

Diagram of a Circular List

Last->link = first

Inserting at the Front of a Circular List

```
// Insert the element e at the "front" of the circular
// list where last points to the last node in the list
if (!first)
 last = newNode;
 newNode \rightarrow link = newNode;
 newNode \rightarrow link = last \rightarrow link;
 last \rightarrow link = newNode;
```

Outline

- Singly Linked Lists and Chains
- Representing Chains in C++
- The Template Class Chain
- Circular Lists
- Linked Stacks and Queues
- Polynomials
- Equivalence Classes
- Sparse Matrices
- Doubly Linked Lists

Linked Stacks and Queues

Adding and Deleting to a Linked Stack

```
 Adding

  top = new ChainNode<T>(e,top);


 Deleting

  if (!empty)
 // Delete top node from the stack
 top = top \rightarrow link; // remove top node
 delete delNode; // free the node
  throw "Stack is empty. Cannot delete."
```

Outline

- Singly Linked Lists and Chains
- Representing Chains in C++
- The Template Class Chain
- Circular Lists
- Linked Stacks and Queues
- Polynomials
- Equivalence Classes
- Sparse Matrices
- Doubly Linked Lists

Revisit Polynomials

$$b = 8 x^{14} - 3x^{10} + 10x^6$$

Program 4.20: Polynomial Class Definition


```
struct Term
/* all members of Terms are public by default */
  int coef; // coefficient
  int exp; // exponent
  void Init(int c, int e)
  \{coef = c; exp = e; \};
class Polynomial
  friend Polynomial operator+(const Polynomial&, const Polynomial&);
  private:
 List<Term> poly;
```

Operating on Polynomials

- With linked lists, it is much easier to perform operations on polynomials such as adding and deleting.
 - E.g., adding two polynomials a and b

Operating on Polynomials (Cont'd)

(ii) $p \rightarrow exp < q \rightarrow exp$

Operating on Polynomials (Cont'd)

(iii)
$$p \rightarrow exp > q \rightarrow exp$$

Free Pool

- When items are created and deleted constantly, it is more efficient to have a circular list to contain all available items.
 - To reduce the times of creating and deleting objects
- When an item is needed, the free pool is checked to see if there is any item available.
 - If yes, then an item is retrieved and assigned for use.
- If the list is empty, then either we stop allocating new items or use **new** to create more items for use.

Program 4.25 with some modifications

```
template <class KeyType>
void CircList<Type>::~CirList()
// Erase the circular list pointed to by first
  if(first)
 ListNode* second=first->link; //(1)
 first->link=av; //(2)
 av=second; \frac{1}{3}
 a.first
 first=0; \frac{1}{4}
 second
 av
```

```
template <class Type>
ListNode <Type>* CircList::GetNode()
// Provide a node for use
  ListNode <Type> *x;
  if(!av)
 x = new ListNode < Type >;
  else
 x = av;
 av = av -> link;
  return x;
```

```
template <class Type>
void
  CircList<Type>::RetNode( ListNode< Type> *x
  //Free the node pointed to by x
 x \rightarrow link = av;
 av = x;
```


Head Node

- Represent polynomial as circular list
 - Zero

Zero polynomial

• Others

$$a = 3x^{14} + 2x^{8} + 1$$

Outline

- Singly Linked Lists and Chains
- Representing Chains in C++
- The Template Class Chain
- Circular Lists
- Linked Stacks and Queues
- Polynomials
- Equivalence Classes
- Sparse Matrices
- Doubly Linked Lists

Equivalence Relations

- For an arbitrary relation by the symbol \equiv (equivalent to)
- Reflexive
 - If $x \equiv x$
- Symmetric
 - If $x \equiv y$, then $y \equiv x$
- Transitive
 - If $x \equiv y$ and $y \equiv z$, then $x \equiv z$
- A relation over a set *S*, is said to be an equivalence relation over *S* iff it is symmetric, reflexive, and transitive over *S*.

Examples

- The "equal to" (=) relationship is an equivalence relation since
 - X=X
 - x=y implies y=x
 - x=y and y=z implies x=z
- An equivalence relation is to partition the set S into equivalence classes such that two members x and y of S are in the same equivalence iff $x \equiv y$
 - $0 \equiv 4, 3 \equiv 1, 6 \equiv 10, 8 \equiv 9, 7 \equiv 4, 6 \equiv 8, 3 \equiv 5, 2 \equiv 11, 11 \equiv 0$
 - Three equivalent classes are {0, 2, 4, 7, 11}; {1, 3, 5}; {6, 8, 9, 10}

A Rough Algorithm to Find Equivalence Classes

```
initialize;
while (there are more pairs) {
 read the next pair <i,j>;
 process this pair;
}
initialize the output;
do {
 output a new equivalence class;
} while (not done);
```


What kinds of data structures are adopted?

Program 4.27 Equivalence Algorithm

```
void equivalence()
 read n; // read in number of objects
 initialize seq to 0 and out to FASLE;
 while more pairs // input pairs
 read the next pair (i,j);
 direct equivalence
 put j on seq[i] list;
 put i on seq[j] list;
 for( i = 0; i < n; i++)
 if(out[i] == FALSE)
 out[i] = TRUE;
 output the equivalence class that contains object i
 Compute indirect equivalence using transitivity
}// end of equivalence using transitivity
```

Illustration

Lists after pairs have been input


```
enum Boolean { FALSE, TRUE };
class ListNode{
friend void equivalence();
private:
 int data;
 ListNode *link;
 ListNode(int);
};
typedef ListNode *ListNodePrt;
/* so we can create an array of pointers using new */
ListNode::ListNode(int d){
 data = d;
 link = 0;
```

```
void equivalence()
/* Input the equivalence pairs an output the equivalence classes */
 //"equiv.in" is the input file ifstream inFile("equiv.in", ios::in);
  if(!inFile) {
 cerr << "Cannot open input file" << endl;
 return;
 int i, j, n;
 inFile >> n; // read number of objects // initialize seq and out
  ListNodePtr *seq = new ListNodePtr[n]; Boolean *out = new Boolean[n];
  for(i = 0; i < n; i++)
 seq[i] = 0;
 out[i] = FALSE;
```

```
// Phase 1: input equivalence pairs
inFile >> i >> j;
while( inFile.good()){ // check end of file
 ListNode *x = new ListNode(j);
  x->link = seq[i];
  seq[i] = x; // add i to seq[i]
 ListNode *y = new ListNode(i);
  y->link = seq[j];
  seq[j] = y; // add i to seq[i]
 inFile >> i >> j;
```

```
// Phase 2: output equivalence classes
for (i = 0; i < n; i++)
  if( out[i] == FALSE){ // needs to be output
  cout << endl << "A new class: " << i;</pre>
  out[i] = TRUE;
  ListNode *x = seq[i]; ListNode *top = 0;
  // init stack
 while(1){ // find rest of class
 while(x){ // process the list
 j = x->data;
 if(out[j] == FALSE){
 cout << "," << j;
 out[j] = TRUE;
 ListNode *y = x \rightarrow link;
 x \rightarrow link = top;
 top = x;
 x = y;
 else x = x->link;
 }// end of while(x)
 if( !top ) break;
 else{
 x = seq[top->data];
 top = top->link; // unstack
 } // end of while(1)
  } // end of if( out[i] == FALSE)
  for( i = 0; i < n; i++)
 while( seq[i]){
 ListNode *delnode = seq[i];
 seq[i] = delnode->link;
 delete delnode;
  delete [] seq; delete [] out;
} // end of equivalence
```


Outline

- Singly Linked Lists and Chains
- Representing Chains in C++
- The Template Class Chain
- Circular Lists
- Linked Stacks and Queues
- Polynomials
- Equivalence Classes
- Sparse Matrices
- Doubly Linked Lists

Sparse Matrices

- Inadequates of sequential schemes
 - Number of nonzero terms will vary after some matrix computation
 - Matrix just represents intermediate results
- New scheme
 - Each column (row): a circular linked list with a head node

$$\begin{bmatrix} 0 & 0 & 11 & 0 \\ 12 & 0 & 0 & 0 \\ 0 & -4 & 0 & 0 \\ 0 & 0 & 0 & 15 \end{bmatrix}$$

Revisit Sparse Matrices

- Number of head nodes = max{# of rows, # of columns}
- The field head is used to distinguish between head nodes and entry nodes

Linked Representation of A Sparse Matrix

• For an nxm sparse matrix with r nonzero terms, the number of nodes needed is $\max\{n, m\} + r + 1$, total storage will be less than nm for sufficiently small r


```
enum Boolean { FALSE, TRUE };
struct Triple { int value, row, col; };
class Matrix; //forward declaration class MatrixNode {
  friend class Matrix;
  //for reading in a matrix
  friend istream& operator>>(istream&, Matrix&);
  private:
 MatrixNode *down, *right;
 Boolean head;
 union { //anonymous union MatrixNode *next; Triple triple;
  MatrixNode(Boolean, Triple *); //constructor
MatrixNode::MatrixNode(Boolean b, Triple *t)
 //constructor
  head = b;
  if (b) { right = next = down = this;} //row/column head node
  else triple = *t; //head node for list of headnodes OR element node
```

```
typedef MatrixNode * MatrixNodePtr;
//to allow subsequent creation of array of pointers
class Matrix{
  friend istream& operator>>(istream&, Matrix&);
  public:
 ~Matrix();//destructor
  private:
 MatrixNode *headnode;
```


Outline

- Singly Linked Lists and Chains
- Representing Chains in C++
- The Template Class Chain
- Circular Lists
- Linked Stacks and Queues
- Polynomials
- Equivalence Classes
- Sparse Matrices
- Doubly Linked Lists

```
class DblList;
class DblListNode {
 friend class DblList;
 private:
 int data;
 DblListNode *llink, *rlink;
class DblList {
 public:
 //List manipulation operations
 private:
 //points to head node DblListNode *first;
```


Doubly Linked List (contd.)

• A head node is also used in a doubly linked list to allow us to implement our operations more easily.

Doubly Linked List (contd.)

• Insertion into an empty doubly linked circular list

Insertion

```
void DblList::Insert(DblListNode *p, DblListNode *x)
//insert node p to the right of node x
 head node
  p->llink = x; //(1)
 Node X
  p->rlink = x->rlink; //(2)
 item rlink
 ∭ink
  x \rightarrow rlink \rightarrow rlink = p; //(3)
 (3)
 (2)
 (4)
  x - \sinh p ; //(4)
 Node P
```

Deletion

```
void DblList::Delete(DblListNode *x) {
if(x == first) cerr <<"Deletion of head node not permitted" <<endl;
 else {
 x->llink->rlink = x->rlink; //(1)
 x->rlink->llink = x->llink;//(2)
 delete x;
 Head Node
 Illink item rlink
 Node X
```

65