Data structures and algorithms Spring 2025

LIST

Lecturer: Do Thuy Duong

Contents

- Abstract Data Type (ADT)
- List ADT
- List ADT implementation
 - Array-based list
 - Linked list
 - Singly linked list
 - Circular linked list
 - Doubly linked list

Abstract Data Type (ADT)

- An ADT is a model of a data type:
 - Data properties
 - A list of operations on that data (What operations an ADT can have, not how to implement them)
- Example: The List ADT:
 - Group of elements
 - Operations: Add items, Remove items, Find items, Display items...

Abstract Data Type (ADT)

 We use A Data Structure to implement an ADT.

Abstract Data Type (ADT)

We use A Data Structure to implement an ADT.

Abstract data types	Data structures
List	Array-based List Linked list
Stack	Array based stack Linked list based stack
Queue	Array based queue Linked list based queue
Map	Tree map Hash map/ Hash table
Vehicle	Bicycle Car Truck

List

What it is (conceptual)?

When we use it (applications)?

How we implement it (implementation)?

List ADT

Definition

- A sequence of zero or more elements of the same type.
- Except for the first and last items, each item has a unique predecessor and a unique successor.
- First item (head or front) do not have a predecessor.
- Last item (tail or end) do not have a successor.
- Items are referenced by their position within the list

List ADT

List Operations

- Create an empty list.
- Determine whether a list is empty.
- Determine the number of items in a list.
- Add an item at a given position in the list.
- Remove the item at a given position in the list.
- Remove all the items from the list.
- Retrieve (get) item at a given position in the list.

List ADT

UML model

+ isEmpty(): boolean + getLength(): int + add(int: pos, ItemType: newItem): void + remove(int: pos): void + removeAll(): void + get(int: Pos): ItemType ...

List implementations

- ADT implementation
 - Choose a data structure to represent the ADT's data.
 - How to choose? Depends on
 - Details of the ADT's operations.
 - Context in which the operations will be used.

List implementations

A list can be implemented as:

An array (statically allocated)

A linked list (dynamically allocated)

Array-Based List [1]

- A list's items are stored in an array items
- Both an array and a list identify their items by index number.
- A list's k_{th} item will be stored in items[k-1]
- length and maxSize are used to indicate the current length and maximum length of the list

Array-Based List [2]

- isEmpty():
 - The list is empty when length equals to 0
- getLength():
 - Return length
- get(int Pos):
 - Return indexs[Pos-1]
- removeAll():
 - Assign length to 0
- add() and remove() ???

Array-Based List [3]

add(3,-4);

Array-Based List [3]

add(3,-4);

Array-Based List [4]

add(), remove()

Time complexity for these operations is O(n), where
n is the current length of the list.

Advantages

- Easy to implement
- Quick search for a node

Disadvantages

- Not the ideal solution for problems involving a lot of insertions or deletions (data movement)
- Size is fixed at runtime

Linked List

- Also called reference-based list
- Differences with array-based list:
 - Data storage
 - Arrays store elements in consecutive memory blocks
 - Linked lists store elements in components called nodes, not necessarily in consecutive memory blocks
 - Dynamic size
 - Linked lists can grow at runtime

Singly Linked List[1]

- A list of nodes.
- Every node (except the last one) contains the link to the next node.
- Every node has two components:
 - data
 - next

- data can be a primitive data type or a reference to an object.
- next is a reference variable (in Java) or a pointer (in C).

Singly Linked List[2]

Nodes (data, next) connected in a chain by links

• The **head** or the **tail variables** point to the first and the last node of the list.

Singly Linked List[3]

Singly Linked List[4]

- SLNode:
 - setNext(), getNext(), getData(), setData()
- SLList:
- isEmpty():
 - The list is empty when head equals to null.
- add(SLNode newNode):

newNode.setNext(head);
head=newNode;

Singly Linked List[4]

- SLNode:
 - setNext(), getNext(), getData(), setData()
- SLList:
- isEmpty():
 - The list is empty when head equals to null.
- add(SLNode newNode):
 - Insert a node at the beginning of a linked list.

```
newNode.setNext(head);
head=newNode;
```

Singly Linked List[5]

- addAt(int pos, SLNode newNode):
 - Insert a new node at the pos position of a linked list:
 - Travel to the pos-1 position
 - Insert the new node

newNode

```
prevNode=traversing(pos-1);
newNode.setNext(prevNode.getNext());
prevNode.setNext(newNode);
```

Singly Linked List[5]

- addAt(int pos, SLNode newNode):
 - Insert a new node at the pos position of a linked list:
 - Travel to the pos-1 position
 - Insert the new node

newNode

```
prevNode=traversing(pos-1);
newNode.setNext(prevNode.getNext());
prevNode.setNext(newNode);
```


Singly Linked List[6]

• How to travel to the pos position?

```
head
int count=1;
SLNode current = this.head;
while (count < pos)</pre>
 count++;
 current=current.getNext();
return current;
```

Singly Linked List[7]

- remove(int pos): remove the node at the pos position from a linked list:
 - Travel to the pos position
 - Remove the pos node


```
prevNode=traversing(pos-1);
posNode=traversing(pos); //posNode=prevNode.getNext();
prevNode.setNext(posNode.getNext());
```

Singly Linked List[7]

- remove(int pos): remove the node at the pos position from a linked list:
 - Travel to the pos position
 - Remove the pos node


```
prevNode=traversing(pos-1);
posNode=traversing(pos); //posNode=prevNode.getNext();
prevNode.setNext(posNode.getNext());
```

Singly Linked List[8]

- remove(int pos):
 - If pos equals 1
 - Remove the first node

head=head.getNext();

removeAll():

head=null;

Singly Linked List[9]

```
• get(int pos):

 Return the node at the pos position

 return traversing(pos);
• getLength():
  int count=0;
  SLNode current=this.head;
  while (current != null)
 count++;
 current=current.getNext();
  return count;
```

List applications [1]

- Use list to solve problem related to order of a collection:
 - Data sequence management: mailing list, scrolling list (GUI)
 - Memory management: Hash table
 - And mathematical problem...
 - Linked lists are used as a building block for many other data structures, such as stacks, queues and their variations

List applications [2]

- Example: Representing Polynomials
 - Addition/subtraction / multiplication... of two polynomials.

$$P_1(x) = 2x^2+3x+7$$

 $P_2(x) = 3x^3+5x+2$
 $P_1(x) + P_2(x) = 3x^3+2x^2+8x+9$

 How can a list be used to represent that polynomial?

List applications [3]

For the polynomial:

$$f(x) = 3.2x^4 + 7x^2 - 4x + 2$$

We can represent it using a linked-list:

• Node's data contains a real number (coefficient) and an integer (degree).

$$f \rightarrow 3.2 \ 4 \rightarrow 7 \ 2 \rightarrow -4 \ 1 \rightarrow 2 \ 0 \rightarrow \text{NULL}$$

Other Linked-lists

- List with Dummy Header Node
- Circular Linked Lists
- Doubly Linked Lists

LL with Dummy Header Node

 Sometimes it is desirable to keep an extra node at the front of a list.

Circular Lists [1]

 In a linear list, the traversing order must be from head -> tail.

Consider the following implementation: Circular list

 From any point in such a list we can reach any other point in the list.

Circular Lists [2]

To specify which node is the first one, we need a list head reference

A null list head reference represents an empty circular list.

 We can also use a dummy header node that allows insertion and removal of an element conveniently from anywhere of the list.

Doubly Linked List[1]

Some problems of singly linked lists:

- We can traverse the list in one direction only.
- To delete a node p, we need to know the predecessor of p.
- We can perform insertion after a given node in the list. But it is difficult to insert before a given node.

Doubly Linked List can solve these problems:

(Although it takes some extra memory space)

Doubly Linked List[2]

 A doubly linked list provides a natural implementation of the List ADT

- Nodes implement Position and store:
 - data
 - link to the previous node
 - link to the next node
- Special head and tail references

Doubly circular Linked List with Dummy Header Node

Doubly circular Linked List:

 A dummy header node can be included for easier manipulation:

 If the list is empty, both link fields of the header node point to itself.

Tutorial & nexttopic

- Preparing for the tutorial:
 - Practice with examples and exercises in Tutorial 5
- Preparing for next topic:
 - Read textbook chapter 3 (3.6 & 3.7) Stack and Queue.