C programming Language

Chapter 4:

2. Linked Lists

Problems with dynamic arrays

• Problems:

- Adding/ delete member.
- Reallocation.
- o Building sort list.
- Merging.

Solution: Linked list

- Simple add/delete member.
- No need reallocation.
- Building sorting.
- Simple merging.

Linked lists?

Linked list's member- example


```
typedef struct item_t {
 char ID[ID_LENGTH];
 char Name[NAME_LENGTH];
 int grade;
// A pointer to the next item on the list
 struct Student_t *next;
} item;
```


Creating a new kind of student

- Usually when using linked lists we don't know how many elements will be in the list
- Therefore we would like to be able to dynamically allocate new elements when the need arises.
- A possible implementation follows...

Creating a new kind of student


```
item*create_student(char * name, char * ID, int grade) {
 item *std;
  std = (item *)malloc(item));
 if (std == NULL) {
 printf("Memory allocation error!\n");
 exit(1);
  strcpy(std->Name, name);
 std
  strcpy(std->ID, ID);
  std->grade = grade;
 NULL
  std->next = NULL;
  return std;
```


```
item * add_last(item *head, item* newItem){
 item *currItem;
 if (!head)
 return newItem;
 currItem = head;
 while(currItem->next)
 currItem = currItem->next;
 currItem->next = newItem;
 return head;
```


```
// while keeping it sorted ascending by key
item * insert(item *head, item *newNode) {
 item *currItem;
 if (!head)
 return newNode;
//check if newNode's key is smaller than all keys and should be first
  if (newNode->key < head->key) {
 newNode->next = head;
 return newNode;
  currItem = head;
  while (currItem->next && newNode->key > currItem->next->key)
 currItem = currItem->next;
//put newNode between currItem and currItem->next
//(if currItem is last then currItem->next == NULL)
  newNode->next = currItem->next;
  currItem->next = newNode;
 return head;
```


Linked lists - searching

Linked lists - searching

Linked lists - searching

Searching for an item


```
//searches for an item with passed key.
//returns NULL if didn't find it.
item *search(item *head, int key) {
 item *currItem = head;
 if (!head) return NULL;
 while (currItem) { //loop through the list
 if (currItem->key == key)
 return currItem;
 currItem = currItem->next;
 //didn't find the item with the requested key
 return NULL;
```


Print list's members


```
//prints keys of items of the list, key after key.
void printKeys(item *head) {
 item *curr = head;
 while (curr) {
 printf("%d", curr->key);
 curr = curr->next;
 putchar('\n');
```


Linked lists - delete

Linked lists - delete

Remove the item with a given value

```
item *remove(int value, item* head){
  item * curr= head,*prev=NULL;
  int found=o;
  if(!head)
 printf("The LL is empty\n");
  else{
 while(curr)
 if(value==curr->value){
 prev ?prev->next=curr->next:head=head->next;
 free(curr);
 found=1;
 break;
 else{
 prev=curr;
 curr=curr->next;
 if(!found)
 printf("The record with key %d was not found\n",value);
 return head;
```

Delete list

```
//deletes and frees all items in list
void emptyList(item *head) {
 item *temp, *curr = head;
 while (curr) {
 temp = curr;
 curr = curr->next;
 free(temp);
```

Recursive freeing

A perhaps simpler way to free a list is recursively.

```
void free_list(item *head) {
  if (head== NULL) // Finished freeing. Empty list
 return;

free_list(head->next); // Recursively free what's ahead
  free(head);
}
```

Merging sorted lists

```
NODE * merge( NODE* list1, NODE* list2) {
  if( list1 == NULL)
 return(list2);
  if( list2 == NULL) return( list1);
  if( list1->val <= list2->val) {
 list1->next = merge( list1->next, list2);
 return(list1);
  else {
 list2->next = merge( list1, list2->next);
 return(list2);
```

C programming Language

43

Chapter 4:

3. Binary trees

Tree Structure

- Tree structure is a way of representing the hierarchical nature of a structure in a graphical form.
- Mathematically, a tree is an acyclic connected graph where each node has zero or more *children* nodes and at most one *parent* node. Furthermore, the children of each node have a specific order.
- In computer science, a tree is a widely-used data structure that emulates a hierarchical tree structure with a set of linked nodes.

Binary trees: definitions

- Binary tree is a tree data structure in which each node has at most two child nodes, usually distinguished as "left" and "right".
- Nodes with children are parent nodes, and child nodes may contain references to their parents.
- A node that has a child is called the child's parent node (or ancestor node, or superior).
 A node has at most one parent.
- Nodes that do not have any children are called leaf nodes.

Binary trees: definitions (cont.)

- The height of a node is the length of the longest downward path to a leaf from that node.
- The height of the root is the height of the tree.
- The depth of a node is the length of the path to its root (i.e., its *root path*).
- An internal node or inner node is any <u>node</u> of a tree that has <u>child nodes</u> and is thus not a <u>leaf</u> node.
- A subtree of a tree *T* is a tree consisting of a node in *T* and all of its descendants in *T*.

Common operations

- Enumerating all the items.
- Enumerating a section of a tree.
- Searching for an item.
- Adding a new item at a certain position on the tree.
- Deleting an item.
- Removing a whole section of a tree (called pruning).
- Adding a whole section to a tree (called grafting).
- Finding the root for any node.

Node – Definition and making

```
typedef struct node_t {
 int data;
 struct node t*right, *left;
 }node;
node *make(int y) {
 node *newnode;
 newnode=(struct node *)malloc(sizeof(struct
 node));
 newnode->data=y;
 newnode->right=newnode->left=NULL;
 return(newnode);
```

Making Tree

```
void left(node *r, int x){
  if(r->left != NULL)
 printf("\n Invalid !");
  else
 r->left=make(x);
}
```

```
void right( node *r, int x){
 if(r->right != NULL)
 printf("\n Invalid ");
 else
 r->right=make(x);
}
```

Making Sort Tree

```
void main(){
  node *root, *p, *q;
  int no;
  int choice;
  printf("\n Enter the root:");
  scanf("%d",& no);
  root=make(no);
  p=root;
  while(1){
 printf("\n Enter number:");
 scanf("%d",& no);
 if(no==-1)
 break;
 p=root;
 q=root;
```

```
while(no!=p->data && q!=NULL){
 p=q;
 if(no<p->data)
 q=p->left;
 else
 q=p->right;
 } // end while
 if(no<p->data){
 printf("\n Left branch of %d
 is %d",p->data,no);
 left(p,no);
 else {
 right(p,no);
 printf("\n Right Branch of
 %d is %d",p->data,no);
  }// end while (1)
} // end main
```

בן ימני. בן ימני. – inorder •

.אב, בן שמאלי ,בן ימני – preorder •

בן שמאלי, בן ימני, אב. – postorder •

Inorder

```
• void inorder(node *r){
 if(r!=NULL){
 inorder(r->left);
 printf("\t %d",r->data);
 inorder(r->right);
 }
}
```

Preorder


```
• void preorder( node *r) {
 if(r!=NULL) {
 printf("\t %d",r->data);
 preorder(r->left);
 preorder(r->right);
 }
}
```


Postorder

```
void postorder( node *r) {
 if(r!=NULL) {
 postorder(r->left);
 postorder(r->right);
 printf("\t %d",r->data);
 }
}
```

Binary search tree – עץ חיפוש בינארי

• עץ בינארי אשר בו עבור כל צומת, הערכים של כל האיברים בתת העץ השמאלי שלו קטנים (או שווים) ממנו, וכל האיברים בתת העץ הימני שלו גדולים ממנו.

Insert new node in a binary search tree

```
void insert_info_by_key(TreeNode ** root, Data data){
  if (!(*root)){
 *root = create_tree_node(data); //get new node for tree
  }
  else {
 if (data.key == (*root)->TreeNode_info.key) return; //not duplicates
 if (data.key < (*root)->TreeNode_info.key)//if the new key is smaller
 insert_info_by_key (&((*root)->left), data); //call with left child
 //if the new node's key is higer
 else
 insert_info_by_key (&((*root)->right), data);//call with right child
  }//else
```