DATA STRUCTURES USING C

- 리스트의 개념과 추상 자료형을 이해한다.
- 리스트를 배열로 구현하는 방법을 이해한다.
- 리스트를 연결 리스트로 구현하는 방법을 이해한다.
- 시작 노드 표현 방법 2가지를 이해한다.
- 다양한 형태의 연결 리스트를 이해한다.
- 리스트를 이용한 프로그래밍 능력을 배양한다.

CHAPTER 6

리스트

- 6.1 리스트란?
- 6.2 배열로 구현한 리스트
- 6.3 연결 리스트로 구현된 리스트
- 6.4 다양한 형태의 연결 리스트
- 6.5 연결 리스트의 응용: 라인 편집기

- 리스트(list), 선형리스트(linear list)
 - 순서를 가진 항목들의 모임
 - 집합: 항목간의 순서의 개념이 없음
- 리스트의 예
 - 요일: (일요일, 월요일, ..., 토요일)
 - 한글 자음의 모임: (ㄱ,ㄴ,...,ㅎ)
 - 카드: (Ace, 2,3,...,King)
 - 핸드폰의 문자 메시지 리스트
 - 다항식의 각 항들

리스트의 구조

- Stack, Queue, Deque과의 공통점과 차이점
 - 선형 자료구조
 - 자료의 접근(삽입, 삭제) 위치
 - 리스트는 임의의 위치에 있는 항목에 대한 연산을 허용

임의의 위치에서도 삽입과 삭제가 가능함

3

리스트의 연산

- 기본 연산
 - 리스트의 어떤 위치에 새로운 요소를 삽입한다.
 - 리스트의 어떤 위치에 있는 요소를 삭제한다.
 - 리스트의 어떤 위치에 있는 요소를 반환한다.
 - 리스트가 비었는지를 살핀다.
 - 리스트가 가득 차 있는지를 체크한다.
- 고급 연산
 - 리스트에 어떤 요소가 있는지를 살핀다.
 - 리스트의 어떤 위치에 있는 요소를 새로운 요소로 대치한다.
 - 리스트 안의 요소의 개수를 센다.
 - 리스트 안의 모든 요소를 출력한다.

리스트 ADT

데이터: 임의의 접근 방법을 제공하는 같은 타입 요소들의 순서 있는 모임 연산:

- init(): 리스트를 초기화한다.
- insert(pos, item): pos 위치에 새로운 요소 item을 삽입한다.
- delete(pos): pos 위치에 있는 요소를 삭제한다.
- get_entry(pos): pos 위치에 있는 요소를 반환한다.
- is_empty(): 리스트가 비어있는지를 검사한다.
- is_full(): 리스트가 가득 차 있는지를 검사한다.
- find(item): 리스트에 요소 item이 있는지를 살핀다.
- replace(pos, item): pos 위치를 새로운 요소 item으로 바꾼다.
- size(): 리스트안의 요소의 개수를 반환한다.

5

6.2 리스트 구현 방법

- 배열을 이용
 - 구현이 간단
 - 삽입, 삭제 시 오버헤드
 - 항목의 개수 제한

- 연결리스트를 이용
 - 구현이 복잡
 - 삽입, 삭제가 효율적
 - 크기가 제한되지 않음

배열로 구현된 리스트

• 1차원 배열에 항목들을 순서대로 저장 – L=(A, B, C)

typedef int Element; Element data[MAX_LIST_SIZE]; int length = 0;

7

공백상태 / 포화상태

• 공백상태 / 포화상태

삽입 연산

• 삽입위치 다음의 항목들을 이동하여야 함.


```
void insert( int pos, Element e )
{
  int i;

  if(is_full()==0 && pos >= 0 && pos<=length){
 for( i=length ; i>pos ; i-- )
 data[i] = data[i-1];


 data[pos] = e;
 length++;
  }
  else error("포화상태 오류 또는 삽입 위치 오류");
}
```

9

삭제 연산

• 삭제위치 다음의 항목들을 이동하여야 함


```
void delete(int pos)
{
 int i;

 if(is_empty()==0 && 0<=pos && pos<length) {
 for(i=pos+1; i<length; i++)
 data[i-1] = data[i];

 length--;
 }
 else error("공백상태 오류 또는 삭제 위치 오류");
}
```

전체 프로그램

```
C:\WINDOWS\system32\cmd.exe
 5번의 insert() 연산 결과
voi d mai n()
 배열로 구현한 List(삽입x5)[ 5]: 20 30 50 10 40
배열로 구현한 List(교체x1)[ 5]: 20 30 90 10 40
배열로 구현한 List(삭제x3)[ 2]: 30 10
배열로 구현한 List(정리후)[ 0]:
계속하려면 아무 키나 누르십시오
 교체 연산 결과 (2번 항목)
 init_list();
 3번 delete () 연산 결과
 insert(0, 10);
 insert(0, 20);
 insert(1, 30);
 insert(size(), 40);
 insert(2, 50);
 print_list("배열로 구현한 List(삽입x5)");
 repl ace (2, 90);
 print_list("배열로 구현한 List(교체x1)");
 del ete(2);
 del ete(si ze() - 1);
 del ete(0);
 print_list("배열로 구현한 List(삭제x3)");
 clear_list();
 print_list("배열로 구현한 List(정리후)");
}
```


 A라는 공백상태의 리스트가 있다고 가정하자. 이 리스트에 대하여 다음과 같은 연산들이 적용된 후의 리스트의 내용을 그려라.


```
add_first(A, "first");
add(A, 1, "second");
add_last(A,"third");
add(A,2,"fourth");
add(A,4,"fifth");
delete(A,2);
delete(A,2);
replace(A, 3, "sixth");
```

6.3 연결 리스트로 구현한 리스트

- 단순 연결 리스트(simply linked list) 사용
 - 하나의 링크 필드를 이용하여 연결
 - 마지막 노드의 링크 값은 NULL

연결 리스트를 이용한 리스트

- 다음은 순차적 표현(배열)과 연결 리스트를 비교한 것이다. 설명이 틀린 것을 모두 고르시오.
 - 1. 연결 리스트는 포인터를 가지고 있어 상대적으로 크기가 작아진다.
 - 2. 연결 리스트는 삽입이 용이하다.
 - 3. 순차적 표현은 연결 리스트 보다 접근 시간이 많이 걸린다.
 - 4. 연결 리스트로 작성된 리스트를 2개로 분리하기가 쉽다.

데이터

• 구조체

```
#define Element int

typedef struct LinkedNode {
 Element data;  // 데이터 필드
 struct LinkedNode* link;  // 링크 필드
} Node;
```

• 데이터

```
Node* head; // 헤드 포인터
```

1

단순한 연산들


```
제도 포인터 head A B C D → NULL 최초의 p는 헤드 포인터 p 이후로 link를 따라 진행 Node* p = head; p p = p->link;
```

항목 교체 및 탐색 연산

17

삽입연산


```
before

N

(a) 삼입하기 전

before

B

(2)

Node


N

(b) 삼입한 후
```

```
voi d insert_next(Node *before, Node *n)
  if (n != NULL) {
 n->link = before->link;
 before->link = n;
void insert(int pos, Element val)
 Node *new_node, *prev;
 new_node = (Node*)malloc(sizeof(Node));
 new_node->data = val;
 new_node->link = NULL;
 if (pos == 0)
 new node->link = head;
 head = new_node;
 el se {
 prev = get_entry(pos - 1);
 if (prev != NULL)
 insert_next(prev, new_node);
 el se free(new_node);
 }
}
```

삭제연산


```
Node* remove_next(Node *before)
  Node* removed = before->link;
  if (removed != NULL)
 before->link = removed->link;
  return removed;
}
void delete(int pos)
  Node* prev, *removed;
 if (pos == 0 \&\& is\_empty() == 0) {
 removed = head;
 head = head->link;
 free(removed);
  }
 else {
 prev = get_entry(pos - 1);
 if (prev != NULL) {
 removed = remove_next(prev);
 free(removed);
 }
 }
}
```

전체 프로그램


```
C:\WINDOWS\system32\cmd.exe
voi d mai n()
 5번의 insert() 연산 결과
 교체 연산 결과 (2번 항목)
 init_list( );
 3번 delete () 연산 결과
 insert( 0, 10 );
 insert( 0, 20 );
 insert( 1, 30 );
 insert( size(), 40 );
 insert(2, 50);
 print_list("단순연결리스트로 구현한 List(삽입x5)");
 repl ace (2, 90);
 print_list("단순연결리스트로 구현한 List(교체x1)");
 del ete( 2 );
 del ete( si ze()-1);
 del ete(0);
 print_list("단순연결리스트로 구현한 List(삽입x3)");
 clear_list();
 print_list("단순연결리스트로 구현한 List(정리후)");
}
```


- 단순 연결 리스트에서 첫 번째 노드를 가리키고 있는 포인터를 ()라고 한다.
- 노드는 데이터 필드와 ()필드로 이루어져 있다.
- 배열에 비하여 연결 리스트는 어떤 장점을 가지는가?

문제

- 덱(deque)은 삽입과 삭제가 양끝에서 임의로 수행되는 자료구조이다. 단순 연결리스트로 덱을 구현한다고 할 때 O(1) 시간 내에 수행할 수 없는 연산은? (단, first와 last는 각각 덱의 첫 번째 원소와 마지막 원소를 가리키며, 연산이 수행된 후에도 덱의 원형이 유지되어야 한다)
 - 1. insertFirst 연산: 덱의 첫 번째 원소로 삽입
 - 2. insertLast 연산: 덱의 마지막 원소로 삽입
 - 3. deleteFirst 연산: 덱의 첫 번째 원소를 삭제
 - 4. deleteLast 연산: 덱의 마지막 원소를 삭제

문제

• 연결리스트를 역순으로 변환하는 함수 reverse를 완성하시오.

```
Node *reverse(Node *list)
{
 Node *p, *q, *r;
 p = list; //p는 역순으로 만들 리스트
 q = NULL; //q는 역순으로 만들 노드
 while (p != NULL) {
 r = q; // r은 역순으로 된 리스트, r은 q, q는 p를 따름
 q = p;
 p = p->link;
 ( ) // q의 링크 방향을 바꾼다
 }
 return q;
}
```

23

• 단순 연결 리스트에서 하나의 노드를 삭제하려면 어떤 노드를 가리 키는 포인터 변수가 필요한가?

- 단순 연결 리스트의 노드 포인터 last가 마지막 노드를 가리킨다고 할 때 다음 수식 중, 참인 것은?
 - 1. last == NULL
 - 2. last->data == NULL
 - 3. last->link == NULL
 - 4. last->link->link == NULL

- 단순 연결 리스트의 노드들을 노드 포인터 p로 탐색하고자 한다. p 가 현재 가리키는 노드에서 다음 노드로 가려면 어떻게 하여야 하는 가?
 - 1. p++;
 - 2. p--;
 - 3. p=p->link;
 - 4. p=p->data;

- 단순 연결 리스트의 관련 함수 f가 헤드 포인터 head를 변경시켜야 한다면 함수 파라미터로 무엇을 받아야 하는가?
 - 1. head
 - 2. &head
 - 3. *head
 - 4. head->link;

- 단순 연결 리스트에서 다음 함수와 프로그램을 작성하여라.
 - 정수가 저장 되어 있는 단순 연결 리스트의 모든 데이터 값을 더한 합을 출력하는 프로그램을 작성하여라.
 - 특정한 데이터값을 갖는 노드의 개수를 계산하는 함수를 작성하라.
 - 탐색 함수를 참고하여 특정한 데이터값을 갖는 노드를 삭제하는 함수를 작성하라.

헤드포인터와 헤드 노드

Node org; // 헤드 노드 org. 실제 헤드 포인터는 org.link가 됨

• 헤드 노드 사용 이유는?

20

실습

- 헤드 포인터 대신에 헤드 노드를 사용하여 프로그램 6.13을 재구현하라.
 - get_entry(-1) 연산이 헤드 노드의 주소를 반환하도록 수정
 - insert(pos, e)와 delete(pos) 연산을 간단한 버전으로 수정
 - 리스트의 모든 노드가 선행 노드를 갖게 됨

6.4 원형 연결 리스트

• Circular Linked List

• 변형된 원형 연결 리스트

31

• 단순 연결 리스트에 비하여 원형 연결 리스트의 장점은?

- 원형 연결 리스트에 존재하는 노드의 수를 계산하는 함수 get_length()를 작성하라.
- 보통 연결 리스트에서는 선행 노드를 알아야만 노드를 삭제할 수 있 다. 그러나 다음과 같이 하면 선행 노드를 모르고도 노드를 삭제할 수 있다. 먼저 원형 연결 리스트라고 가정하자. 어떤 노드를 가리키 는 포인터 x가 주어진 경우, 그 노드의 후속 노드를 쉽게 찾을 수 있 다. 후속 노드를 y라고 하면 x에 y의 데이터 필드 값을 복사한다. 그 리고 y를 삭제한다. 그러면 실질적으로는 x가 삭제된 것처럼 된다. 이런 식으로 노드를 삭제하는 함수 remove_node3를 작성하고 테스 트하라.

이중 연결 리스트

- 후속 노드는 쉽게 알 수 있다.(링크 필드)
- 선행 노드를 알 수는 없을까?

이중 연결 리스트 구조

링크 필드

이중 연결 리스트의 구조

35

삽입연산

(a) 현재 노드 B에서 새 노드 N을 삽입하기 전


```
voi d i nsert_next(Node *p, Node *n)
  if (n != NULL) {
 n->prev = p;
 n->next = p->next;
 if (p->next != NULL)
 p->next->prev = n;
 p->next = n;
 }
}
```

삭제연산


```
void remove_curr(Node *n)
{
  if (n->prev != NULL)
 n->prev->next = n->next;
  if (n->next != NULL)
 n->next->prev = n->prev;
}
```

37

전체 프로그램


```
C:\WINDOWS\system32\cmd.exe
 5번의 insert() 연산 결과
 이중연결리스트로 구현한 List(삽입x5)[5]: 20 30 50 10 40 이중연결리스트로 구현한 List(교체x1)[5]: 20 30 90 10 40 이중연결리스트로 구현한 List(삽입x3)[2]: 30 10 이중연결리스트로 구현한 List(정리후)[0]: 3번 da 계속하려면 아무 키나 누르십시오 . . . .
voi d mai n()
 교체 연산 결과 (2번 항목)
 init_list();
 3번 delete () 연산 결과
 insert(0, 10);
 insert(0, 20);
 insert(1, 30);
 insert(size(), 40);
 insert(2, 50);
 print_list("이중연결리스트로 구현한 List(삽입x5)");
 repl ace (2, 90);
 print_list("이중연결리스트로 구현한 List(교체x1)");
 del ete(2);
 del ete(si ze() - 1);
 del ete(0);
 print_list("이중연결리스트로 구현한 List(삽입x3)");
 clear_list();
 print_list("이중연결리스트로 구현한 List(정리후)");
}
```


• 이중 연결 리스트에서 헤드 노드를 사용하는 이유는 무엇인가?

- 다음은 연결 리스트에서 있을 수 있는 여러 가지 경우를 설명했는데 잘못된 항목은?
 - 1. 정적인 데이터보다는 다양하고 변화있는 데이터에서 효과적인 방법이다.
 - 2. 모든 노드는 데이터와 링크(포인터)를 가지고 있어야 한다.
 - 3. 연결 리스트에서 사용한 기억장소는 다시 사용할 수 없다.
 - 4. 데이터들이 메모리상에 흩어져서 존재할 수 있다.

- 삽입과 삭제 작업이 자주 발생할 때 실행 시간이 가장 많이 소요되는 자료구조는?
 - 1. 배열로 구현된 리스트
 - 2. 단순 연결 리스트
 - 3. 원형 연결 리스트
 - 4. 이중 연결 리스트

- 다음 중 NULL 포인터(NULL pointer)가 존재하지 않는 구조는 어느 것인가?
 - 1. 단순 연결 리스트
 - 2. 원형 연결 리스트
 - 3. 이중 연결 리스트
 - 4. 헤더 노드를 가지는 단순 연결 리스트

- 리스트의 n번째 요소를 가장 빠르게 찾을 수 있는 구현 방법은 무엇 인가?
 - 1. 배열
 - 2. 단순 연결 리스트
 - 3. 원형 연결 리스트
 - 4. 이중 연결 리스트

6.5 연결 리스트의 응용 : 라인 편집기

라인 편집기 기능

- (1) 한 라인 삽입: 행 번호와 문자열을 입력
- (2) 한 라인 삭제: 행 번호를 입력
- (3) 한 라인 변경: 행 번호와 문자열을 입력
- (4) 현재 내용 출력: 현재 모든 행을 출력
- (5) 파일 입력: 지정된 파일 읽기
- (6) 파일 출력: 지정된 파일로 저장

```
typedef struct Line {
 char str[MAX_CHAR_PER_LINE];
} Line;
typedef Line Element;
```

45

실행 결과 1

실행 결과 2

