

Faculty of Mathematical Economics

Data Structures and Algorithms

Instructor: **Nguyen Thanh Tuan**DSEB Class of 2021 - 2024

Homework Assignment Week 7

Topic: Linked List Date Created: March 3, 2023

Side Notes

The name Linked List might confuse some of you about the intuitiveness of this abstract data type. In fact, we do not declare any "list" that you have already known to construct a linked list.

By definition, a linked list, in its simplest form, is a "collection" of nodes that collectively form a linear sequence. Each node stores a reference to an object that is an element of the sequence, as well as a reference to the next or last node of the list. Calling it a list, but we literally hold in hand only the head and size of it. Then the nodes will automatically reference to their neighbors. Problems in this assignment will require you to build methods to traverse or to get access to elements in the middle of the list. As the definition above, you must implement these methods in a natural, naive way, i.e not using the list data type or Python built-in functions.

Why using linked lists instead of lists? People didn't invent linked lists just to make life more complicated. The referencing mechanism of linked lists has paved the way for building more complex abstract data types such as tree, graph... and helped to optimize time complexity and space complexity when working with large data infrastructures.

Problem 1: Singly Linked List

a. Implement a Node class and a SinglyLinkedList class storing multiple nodes. Each node maintains a reference to its element and one reference to the next node in the list. The linked list class should follow the below structure:

```
class SinglyLinkedList:
"""Singly Linked List implementation."""

def __init__(self):
"""Initialize a singly linked list object.
Attributes: head, size"""

pass
```

```
def __len__(self):
 """Return the current number of nodes in the list"""
10
 pass
12
13
 def is_empty(self):
 """Return True if the list is empty"""
14
 pass
16
 def __getitem__(self, k):
17
 """Return content in the k-th node of the list"""
18
 pass
19
20
 def insert(self, k):
21
 """Insert a new node to position k of the list.
22
 If k = 0 or list is empty, insert a new head"""
 pass
24
25
 def __delitem__(self, k):
26
 """Delete node at position k of the list.
27
 Return the deleted node.
 pass
30
31
 def delete_by_value(self, val):
 """Delete all nodes that store the input value.
33
 Return all deleted nodes."""
34
 pass
35
 def search(self, val):
37
 """Return the positions and contents of all nodes that store
38
 the input value. Print a message if the value is not found"""
39
 pass
41
 def update(self, k, val):
42
 """Update content in the k-th node to new input value.
43
 Print out the old and new updated values of the node"""
44
 pass
45
46
 def __repr__(self):
47
 """Return string representation of the list"""
49
 pass
```

Note:

- In search and delete_by_value methods, you are allowed to store outputs in built-in Python list.
- Raise Empty exception if the list is empty for non-inserting methods.
- b. Check your implementation by performing these tasks:
 - Create a Node object with attributes: name, score, class and next. Then create a SinglyLinkedList object to insert these students with their information into the list:

```
1 ('Hai', 13.5, 'BFI'), ('Nam', 12, 'Actuary'), ('Vanh', 15, 'DSEB'),
2 ('Ly', 10, 'TKT'), ('Chiu', 13, 'DSEB'), ('Bach', 16, 'DSEB'),
3 ('Chau', 11, 'BFI'), ('Huy', 11, 'Actuary')
```

- Insert Hoang who is in TKT class and has score 16 to position 3.
- Delete all students whose class is BFI.
- Search for a student whose name is Vanh.
- No surprised, Bach gave right answer for a hard question so Mr. Tuan decide to add 1 point to his current score. Update his score.

Problem 2: Doubly Linked List

a. Implement a DoublyLinkedList class storing multiple nodes. Each node maintains a reference to its element and reference to its last and next nodes in the list. The class should follow the below structure:

```
class DoublyLinkedList:
 """Doubly Linked List implementation."""
3
 def __init__(self):
 """Initialize a doubly linked list object.
 Attributes: head, size"""
6
 pass
9
 def __len__(self):
 """Return the current number of nodes in the list"""
 pass
12
 def is_empty(self):
 """Return True if the list is empty"""
14
 pass
 def __getitem__(self, k):
17
 """Return content in the k-th node of the list"""
18
19
 pass
 def insert(self, k):
21
 """Insert a new node to position k of the list.
22
 If k = 0 or list is empty, insert a new head"""
23
 pass
25
 def __delitem__(self, k):
26
 """Delete node at position k of the list.
 Return the deleted node.
 0.00
29
 pass
30
31
32
 def reverse(self):
 """Reverse the list."""
34
 pass
```

```
def sort_by_value(self):
 """Sort the list by values of nodes in descending order."""
 pass

def __repr__(self):
 """Return string representation of the list"""
 pass
```

Note:

- Raise Empty exception if the list is empty for non-inserting methods.
- In reverse and sort_by_value methods, you are NOT allowed to use a second sequence (list, tuple, linked list,...) to solve the problem, meaning that space complexity of these methods must be O(1).
- b. Check your implementation by performing these tasks:
 - Create a DoublyLinkedList object and insert these stock codes into the list:

```
1 ('VNM', 100.6), ('HPG', 46.05), ('GAS', 94), ('MSN', 86.8),
2 ('FPT', 75.7), ('VIC', 104.7), ('VCB', 94.3), ('MWG', 128.2),
3 ('PNJ', 83.2), ('DHG', 98.6)
```

- Delete all nodes whose stock prices are smaller than 80.
- Insert VJC with price 101.2 into position 3 of the list.
- Print out the current list and its reversed order.
- Print out the list sorted by stock price in from highest to lowest.

Problem 3: Minimum and Maximum Element of A Linked Stack

Re-implement a LinkedStack class which is a stack using singly linked list for storage in textbook Data Structures and Algorithms in Python (2013, Wiley) page 262 with common methods push, pop, top, is_empty. Then, implement two methods get_min, get_max to return the elements with minimum and maximum value in the stack. Each method must have O(1) time complexity and O(1) space complexity.

Optional Problem: Palindrome Linked List

Implement a function to check if a singly linked list is palindrome. Your solution must maintain space complexity O(1).

Note: Optional problems are like challenges for who is interested in the topic and desires to advance their coding skills and algorithm. These problems are not counted in your homework marks but there is a probability that it will be in your final exam (This is fair because solutions to these problems will be given in tutor class).

Guidelines for submission

- Your submission must be under the .ipynb format.
- Your submission will be graded and it is likely that homework grade will contribute as a component in your GPA.
- If your submission is later than the due date without special consideration approval, you will receive a penalty on your mark.