SWIFT Data Structure Linked List

Bill Kim(김정훈) | <u>ibillkim@gmail.com</u>

목차

Linked List

Concept

Features

Implementation

References

Linked List

링크드 리스트(Linked List)는 순차적으로 모인 데이터의 모음으로 서 다음 차례의 노드 주소를 가지고 있는 형태를 가집니다.

가지고 있는 노드의 주소 형태에 따라서 아래의 두 가지 유형을 나 타낼 수 있습니다.

Singly Linked List:

다음 노드(Next Node)의 주소만 가지는 리스트

Double Linked List:

다음 노드 및 이전 노드(Previous Node)의 주소를 가지는 리스트

Linked List를 사용하기 위해서는 시작과 끝의 주소를 알아야 하는데 이를 head와 tail이라 부릅니다.

Concept

Linked List의 기본 동작 흐름은 아래와 같습니다.

Features

Linked List의 특징을 살펴보면 아래와 같습니다.

- 데이터를 순차적으로 동적 저장합니다. 데이터 중복 저장을 허용합니다.
- 총 길이의 제한이 없습니다.
- 특정 노드의 주소를 모르면 직접 접근이 불가합니다.

Swift를 활용하여 Linked List 를 구현해보겠습니다. 우선 필요한 메소드는 아래와 같습니다.

- init : 리스트를 초기화하는 함수
- insert : 데이터 입력(마지막 혹은 특정 노드 위치)
- remove : 특정 노드 삭제
- removeLast : 마지막 데이터 삭제
- remove시ll : 모든 데이터 삭제
- count : 현재 리스트의 크기를 반환
- isEmpty: 현재 리스트의 크기가 비어있는지 체크

가장 데이터의 기본이 되는 Node 클래스 입니다.

해당 Node 클래스는 모든 데이터 형식을 받을 수 있도록 Generic 형태로 구현이 되어 있습니다.

```
class LinkedListNode<T> {
 var value: T

 var next: LinkedListNode?
 weak var previous: LinkedListNode?

 public init(value: T) {
 self.value = value
 }
}
```

```
class LinkedList<T> {
 typealias Node = LinkedListNode<T>
 private var head: Node?
 private var tail: Node?
 public init() {
 head = nil
 tail = nil
 public var isEmpty: Bool {
 return head == nil
 public var first: Node? {
 return head
 public var last: Node? {
 return tail
```

```
public func node(at index: Int) -> Node? {
 if index >= 0 {
 var node = head
 var i = index
 while node != nil {
 if i == 0 { return node }
 i -= 1
 node = node!.next
 return nil
public func insert(_ value: T) {
 let newNode = Node(value: value)
 if let tailNode = tail {
 newNode.previous = tailNode
 tailNode.next = newNode
 } else {
 head = newNode
 tail = newNode
```

```
public func insert(_ node: Node, at index: Int) {
 if index == 0,
 tail == nil {
 head = node
 tail = node
 } else {
 guard let nodeAtIndex = self.node(at: index) else {
 print("Index out of bounds.")
 return
 if nodeAtIndex.previous == nil {
 head = node
 node.previous = nodeAtIndex.previous
 nodeAtIndex.previous?.next = node
 node.next = nodeAtIndex
 nodeAtIndex.previous = node
```

```
public func removeAll() {
 head = nil
 tail = nil
public func removeLast() -> T {
 return remove(node: last!)
public func remove(node: Node) -> T {
 let prev = node.previous
 let next = node.next
 if let prev = prev {
 prev.next = next
 } else {
 head = next
 next?.previous = prev
 node.previous = nil
 node.next = nil
 return node.value
```

```
public func count() -> Int {
 guard var node = head else {
 return 0
 }

 var count = 1
 while let next = node.next {
 node = next
 count += 1
 }

 return count
}
```

```
public var toString : String {
  var s = "["
  var node = head
  while node != nil {
 s += "\(node!.value)"
 node = node!.next
 if node != nil { s += ", " }
  return s + "]"
struct LinkedListIterator : IteratorProtocol {
 let linkedList: LinkedList
 var current: Node?
 init(_ linkedList: LinkedList) {
 self.linkedList = linkedList
 self.current = linkedList.head
 mutating func next() -> Node? {
 guard let thisCurrent = current else { return nil }
 current = thisCurrent.next
 return thisCurrent
}
```

```
extension LinkedList : Sequence {
 func makeIterator() -> LinkedListIterator {
 return LinkedListIterator(self)
}
// 사용 예시
let list:LinkedList<Int> = LinkedList<Int>()
list.insert(1)
list_insert(2)
list.insert(3)
list.insert(4)
list.insert(5)
// 현재 리스트 카운트 : 5
print(list.count())
for node in list {
 print(node.value)
 // 1
 // 2
 // 3
 // 5
```

References

```
[1] 스위프트: 연결리스트(1/3): #LinkedList:
#DataStructrue: #자료구조: #swift: https://the-brain-of-
sic2.tistory.com/14
```

```
[2] 스위프트: 연결리스트(2/3): #LinkedList: #값 추가하기, push, append: #값 삽입하기,insert: #swift: https://the-brain-of-sic2.tistory.com/15
```

[3] [Swift 자료구조 ch08] Linked List: https://kor45cw.tistory.com/244

[4] Swift로 자료구조, 알고리즘 공부하기 (4) - Linked List: https://kor45cw.tistory.com/4

[5] Data Structure) 링크드 리스트(Linked List) in Swift: https://atelier-chez-moi.tistory.com/90

References

- [6] <u>Data Structure (자료구조)</u> : https://opentutorials.org/module/ 1335
- [7] Linked List: https://woongsios.tistory.com/49
- [8] Data Structure 데이터 구조 : https://m.blog.naver.com/ PostView.nhn? blogId=jdub7138&logNo=220957839382&proxyReferer=https: %2F%2Fwww.google.com%2F
- [9] C <18>. 연결리스트 (Linked list) 자료구조(1) : https://blog.yagom.net/249/
- [10] [Data Structure] 자료구조 연결 리스트(Linked List) 단순 연결 리스트(Singly / Linear Linked List) : https://palpit.tistory.com/ 141

Thank you!