DATA STRUCTURES AND ALGORITHMS LECTURE 4

Lect. PhD. Marian Zsuzsanna

Babeş - Bolyai University Computer Science and Mathematics Faculty

2017 - 2018

In Lecture 3...

Iterator

• Binary Heap

Singly Linked Lists

Today

- Linked Lists
 - Singly Linked Lists
 - Doubly Linked Lists

Linked Lists

- A linked list is a linear data structure, but the order of the elements is determined not by indexes, but by a pointer which is placed in each element.
- A linked list is a structure that consists of nodes (sometimes called links) and each node contains, besides the data (that we store in the linked list), a pointer to the address of the next node (and possibly a pointer to the address of the previous node).
- The nodes of a linked list are not necessarily adjacent in the memory, this is why we need to keep the address of the successor in each node.

Linked Lists

- Elements from a linked list are accessed based on the pointers stored in the nodes.
- We can directly access only the first element (and maybe the last one) of the list.

Linked Lists

• Example of a linked list with 5 nodes:

Singly Linked Lists - SLL

- The linked list from the previous slide is actually a singly linked list - SLL.
- In a SLL each node from the list contains the data and the address of the next node.
- The first node of the list is called head of the list and the last node is called tail of the list.
- The tail of the list contains the special value NIL as the address of the next node (which does not exist).
- If the head of the SLL is NIL, the list is considered empty.

Singly Linked Lists - Representation

 For the representation of a SLL we need two structures: one structure for the node and one for the list itself.

SLLNode:

info: TElem //the actual information

next: ↑ SLLNode //address of the next node

Singly Linked Lists - Representation

• For the representation of a SLL we need two structures: one structure for the node and one for the list itself.

SLLNode:

info: TElem //the actual information

next: ↑ SLLNode //address of the next node

SLL:

head: ↑ SLLNode //address of the first node

- Usually, for a SLL, we only memorize the address of the head.
 However, there might be situations when we memorize the address of the tail as well (if the application requires it).
- If the SLL is empty (it has no elements) then the value of

SLL - Operations

- Possible operations for a singly linked list (any operation that can be done on a Dynamic Array can be done on a linked list as well):
 - search for an element with a given value
 - add an element (to the beginning, to the end, to a given position, after a given value)
 - delete an element (from the beginning, from the end, from a given position, with a given value)
 - get an element from a position
- These are possible operations; usually we need only part of them, depending on the container that we implement using a SLL.

SLL - Search

function search (sll, elem) is:

SLL - Search

```
function search (sll, elem) is:
//pre: sll is a SLL - singly linked list; elem is a TElem
//post: returns the node which contains elem as info, or NIL
 current ← sll.head
 while current ≠ NIL and [current].info ≠ elem execute
 current ← [current].next
 end-while
 search ← current
end-function
```

Complexity:

SLL - Search


```
function search (sll, elem) is:
//pre: sll is a SLL - singly linked list; elem is a TElem
//post: returns the node which contains elem as info, or NIL
current ← sll.head
while current ≠ NIL and [current].info ≠ elem execute
current ← [current].next
end-while
search ← current
end-function
```


- Complexity: O(n) we can find the element in the first node, or we may need to verify every node.
- What happens if sll is empty?

SLL - Walking through a linked list

- In the search function we have seen how we can walk through the elements of a linked list:
 - we need an auxiliary node (called current), which starts at the head of the list
 - at each step, the value of the current node becomes the address of the successor node (through the current ← [current].next instruction)
 - we stop when the current node becomes NIL


```
subalgorithm insertFirst (sll, elem) is:
```


```
subalgorithm insertFirst (sll, elem) is:
//pre: sll is a SLL; elem is a TElem
//post: the element elem will be inserted at the beginning of sll
newNode ← allocate() //allocate a new SLLNode
[newNode].info ← elem
[newNode].next ← sll.head
sll.head ← newNode
end-subalgorithm
```


Complexity:

```
subalgorithm insertFirst (sll, elem) is:
//pre: sll is a SLL; elem is a TElem
//post: the element elem will be inserted at the beginning of sll
newNode ← allocate() //allocate a new SLLNode
[newNode].info ← elem
[newNode].next ← sll.head
sll.head ← newNode
end-subalgorithm
```

- Complexity: $\Theta(1)$
- What happens if sll is empty?

• Suppose that we have the address of a node from the SLL and we want to insert a new element after that node.

subalgorithm insertAfter(sll, currentNode, elem) is:

```
subalgorithm insertAfter(sll, currentNode, elem) is:

//pre: sll is a SLL; currentNode is an SLLNode from sll;

//elem is a TElem

//post: a node with elem will be inserted after node currentNode

newNode ← allocate() //allocate a new SLLNode

[newNode].info ← elem

[newNode].next ← [currentNode].next

[currentNode].next ← newNode

end-subalgorithm
```

Complexity:

```
subalgorithm insertAfter(sll, currentNode, elem) is:

//pre: sll is a SLL; currentNode is an SLLNode from sll;

//elem is a TElem

//post: a node with elem will be inserted after node currentNode

newNode ← allocate() //allocate a new SLLNode

[newNode].info ← elem

[newNode].next ←[currentNode].next


[currentNode].next ← newNode

end-subalgorithm
```


- Complexity: $\Theta(1)$
- What happens if currentNode is the first or the last node from the sll?

- We usually do not have the node after which we want to insert an element: we either know the position to which we want to insert, or know the element (not the node) after which we want to insert an element.
- Suppose we want to insert a new element at position p (after insertion the new element will be at position p). Since we only have access to the head of the list we first need to find the position after which we insert the element.

• We want to insert element 46 at position 5.

 We need the 4th node (to insert element 46 after it), but we have direct access only to the first one, so have to take an auxilary node (currentNode) to get to the position.

• Now we insert after node *currentNode* (like in the previous case, when we already had the node).


```
subalgorithm insertPosition(sll, pos, elem) is:
```

```
subalgorithm insertPosition(sll, pos, elem) is:
//pre: sll is a SLL; pos is an integer number; elem is a TElem
//post: a node with TElem will be inserted at position pos
 if pos < 1 then
 @error, invalid position
 else if pos = 1 then //we want to insert at the beginning
 insertFirst(sll, elem)
 else
 currentNode ← sll.head
 currentPos \leftarrow 1
 while currentPos < pos - 1 and currentNode \neq NIL execute
 currentNode \leftarrow [currentNode].next
 currentPos \leftarrow currentPos + 1
 end-while
//continued on the next slide...
```

```
if currentNode ≠ NIL then
 insertAfter(sll, currentNode, elem)
 else
 @error, invalid position
 end-if
 end-subalgorithm
```

Complexity:

```
if currentNode ≠ NIL then
 insertAfter(sll, currentNode, elem)
 else
 @error, invalid position
 end-if
 end-subalgorithm
```

Complexity: O(n)

 Since we only have access to the head of the list, if we want to get an element from a position p we have to go through the list, node-by-node until we get to the pth node.

subalgorithm getElement(sll, pos, elem) is:

```
subalgorithm getElement(sll, pos, elem) is:
//pre: sll is a SLL; pos is an integer number
//post: elem is a TElem, the one from position pos from sll
 if pos < 1 then
 @error, invalid position
 else
 currentNode ← sll.head
 currentPos \leftarrow 1
 while currentPos < pos and currentNode ≠ NIL execute
 currentNode \leftarrow [currentNode].next
 currentPos \leftarrow currentPos + 1
 end-while
 if currentNode \neq NIL then
 elem \leftarrow [currentNode].info
 else
 @error, invalid position
 end-if
 end-if
end-subalgorithm
```

Complexity:

Get element from a given position

• Complexity: O(n)

SLL - Delete from the beginning

• Deleting a node from the beginning simply means setting the head of the list to the next element

```
function deleteFirst(sll) is:
```

SLL - Delete from the beginning

 Deleting a node from the beginning simply means setting the head of the list to the next element

```
function deleteFirst(sll) is:

//pre: sll is a SLL

//post: the first node from sll is deleted and returned

deletedNode ← NIL

if sll.head ≠ NIL then

deletedNode ← sll.head

sll.head ← [sll.head].next

end-if

deleteFirst ← deletedNode

end-function
```

Complexity:

SLL - Delete from the beginning

 Deleting a node from the beginning simply means setting the head of the list to the next element

```
function deleteFirst(sll) is:

//pre: sll is a SLL

//post: the first node from sll is deleted and returned

deletedNode ← NIL

if sll.head ≠ NIL then

deletedNode ← sll.head

sll.head ← [sll.head].next

end-if


deleteFirst ← deletedNode

end-function
```


Complexity:Θ(1)

- When we want to delete a node from the middle of the list (either a node with a given element, or a node from a position), we need to find the node before the one we want to delete.
- The simplest way to do this, is to walk through the list using two pointers: currentNode and prevNode (the node before currentNode). We will stop when currentNode points to the node we want to delete.

• Suppose we want to delete the node with information 19.

 Move with the two pointers until currentNode is the node we want to delete.

• Delete currentNode by jumping over it


```
function deleteElement(sll, elem) is:
```

```
function deleteElement(sll, elem) is:
//pre: sll is a SLL, elem is a TElem
//post: the node with elem is removed from sll and returned
 currentNode \leftarrow sll.head
 prevNode \leftarrow NIL
 while currentNode \neq NIL and [currentNode].info \neq elem execute
 prevNode \leftarrow currentNode
 currentNode \leftarrow [currentNode].next
 end-while
 if prevNode = NIL then //we delete the head
 currentNode \leftarrow deleteFirst(sll)
 else if currentNode ≠ NIL then
 [prevNode].next ← [currentNode].next
 [currentNode].next \leftarrow NIL
 end-if
 deleteFlement ← currentNode
end-function
```

• Complexity of *deleteElement* function:

• Complexity of *deleteElement* function: O(n)

SLL - Other operations

- Insert element at the end of the list walk through the list until we find the last node, add a new node after it
- Delete element from the end of the list walk through the list (with two nodes) until we find the last node, and delete it.
- Get length of the list walk through the list and count how many nodes it has

SLL - Iterator

- How can we define an iterator for a SLL?
- Remember, an iterator needs a reference to a current element from the data structure it iterates over. How can we denote a current element for a SLL?

SLL - Iterator

 In case of a SLL, the current element from the iterator is actually a node of the list.

SLLIterator:

list: SLL

currentElement: ↑ SLLNode

SLL - Iterator - init operation

• What should the init operation do?

SLL - Iterator - init operation

• What should the init operation do?

```
subalgorithm init(it, sll) is:

//pre: sll is a SLL

//post: it is a SLLIterator over sll

it.sll ← sll

it.currentElement ← sll.head

end-subalgorithm
```

Complexity:

SLL - Iterator - init operation

• What should the init operation do?

```
subalgorithm init(it, sll) is:

//pre: sll is a SLL

//post: it is a SLLIterator over sll

it.sll ← sll

it.currentElement ← sll.head

end-subalgorithm
```

• Complexity: $\Theta(1)$

SLL - Iterator - getCurrent operation

• What should the *getCurrent* operation do?

SLL - Iterator - getCurrent operation

• What should the getCurrent operation do?

```
subalgorithm getCurrent(it, e) is:

//pre: it is a SLLIterator, it is valid

//post: e is TElem, e is the current element from it

e ← [it.currentElement].info

end-subalgorithm
```

Complexity:

SLL - Iterator - getCurrent operation

• What should the getCurrent operation do?

```
subalgorithm getCurrent(it, e) is:

//pre: it is a SLLIterator, it is valid

//post: e is TElem, e is the current element from it

e ← [it.currentElement].info

end-subalgorithm
```

• Complexity: $\Theta(1)$

SLL - Iterator - next operation

• What should the *next* operation do?

SLL - Iterator - next operation

• What should the *next* operation do?

```
subalgorithm next(it) is:
//pre: it is a SLLIterator, it is valid
//post: it' is a SLLIterator, the current element from it' refers to
the next element
  it.currentElement ← [it.currentElement].next
end-subalgorithm
```

Complexity:

SLL - Iterator - next operation

• What should the *next* operation do?

```
subalgorithm next(it) is:
//pre: it is a SLLIterator, it is valid
//post: it' is a SLLIterator, the current element from it' refers to
the next element
  it.currentElement ← [it.currentElement].next
end-subalgorithm
```

Complexity: Θ(1)

SLL - Iterator - valid operation

• What should the *valid* operation do?

SLL - Iterator - valid operation

• What should the *valid* operation do?

```
function valid(it) is:

//pre: it is a SLLIterator

//post: true if it is valid, false otherwise

if it.currentElement ≠ NIL then

valid ← True

else

valid ← False

end-if

end-subalgorithm
```

Complexity:

SLL - Iterator - valid operation

• What should the *valid* operation do?

```
function valid(it) is:

//pre: it is a SLLIterator

//post: true if it is valid, false otherwise

if it.currentElement ≠ NIL then

valid ← True

else

valid ← False

end-if

end-subalgorithm
```

• Complexity: $\Theta(1)$

Iterating through all the elements of a sll

- Similar to the DynamicArray, if we want to go through all the elements of a singly linked list, we have two options:
 - Use an iterator
 - Use a for loop and the getElement subalgorithm
- What is the complexity of the two approaches?

Doubly Linked Lists - DLL

- A doubly linked list is similar to a singly linked list, but the nodes have references to the address of the previous node as well (besides the next link, we have a prev link as well).
- If we have a node from a DLL, we can go to the next node or to the previous one: we can walk through the elements of the list in both directions.
- The *prev* link of the first element is set to *NIL* (just like the *next* link of the last element).

Example of a Doubly Linked List

• Example of a doubly linked list with 5 nodes.

Doubly Linked List - Representation

• For the representation of a DLL we need two structures: one struture for the node and one for the list itself.

DLLNode:

info: TElem

next: ↑ DLLNode prev: ↑ DLLNode

◆□▶ ◆□▶ ◆臺▶ ◆臺▶ · 臺 · 釣९○

Doubly Linked List - Representation

 For the representation of a DLL we need two structures: one struture for the node and one for the list itself.

DLLNode:

info: TElem

next: ↑ DLLNode prev: ↑ DLLNode

DLL:

```
head: ↑ DLLNode tail: ↑ DLLNode
```

DLL - Operations

- We can have the same operations on a DLL that we had on a SLL:
 - search for an element with a given value
 - add an element (to the beginning, to the end, to a given position, etc.)
 - delete an element (from the beginning, from the end, from a given positions, etc.)
 - get an element from a position
- Some of the operations have the exact same implementation as for SLL (e.g. search, get element), other have similar implementations. In general, we need to modify more links and have to pay attention to the tail node.

DLL - Insert at the end

 Inserting a new element at the end of a DLL is simple, because we have the tail of the list, we no longer have to walk through all the elements.

```
subalgorithm insertLast(dll, elem) is:
//pre: dll is a DLL, elem is TElem
//post: elem is added to the end of dll
 newNode ← allocate() //allocate a new DLLNode
 [newNode].info \leftarrow elem
 [newNode].next \leftarrow NIL
 [newNode].prev \leftarrow dll.tail
  if dll.head = NIL then //the list is empty
 dll head ← newNode
 dll.tail \leftarrow newNode
 else
 [dll.tail].next \leftarrow newNode
 dll tail ← newNode
 end-if
end-subalgorithm
```


• Complexity: $\Theta(1)$

DLL - Insert on position

- The basic principle of inserting a new element at a given position is the same as in case of SLL.
- The main difference is that we need to set more links (we have the prev links as well) and we have to check whether we modify the tail of the list.
- In case of SLL we had to stop at the node after which we wanted to insert an element, in case of DLL we can stop before or after the node (but we have to decide in advance, because this decision influences the special cases we need to test).

DLL - Insert on position

• Let's insert value 46 at the 4th position in the following list:

DLL - Insert on position

 We move with the currentNode to position 3, and set the 4 links.

DLL - Insert at a position

```
subalgorithm insertPosition(dll, pos, elem) is:
//pre: dll is a DLL; pos is an integer number; elem is a TElem
//post: elem will be inserted on position pos in dll
 if pos < 1 then
 @ error, invalid position
 else if pos = 1 then
 insertFirst(dll, elem)
 else
 currentNode ← dll.head
 currentPos \leftarrow 1
 while currentNode \neq NIL and currentPos < pos - 1 execute
 currentNode \leftarrow [currentNode].next
 currentPos \leftarrow currentPos + 1
 end-while
//continued on the next slide...
```

DLL - Insert at position

```
if currentNode = NII then
 @error, invalid position
 else if currentNode = dll.tail then
 insertLast(dll, elem)
 else
 newNode \leftarrow alocate()
 [newNode].info \leftarrow elem
 [newNode].next \leftarrow [currentNode].next
 [newNode].prev \leftarrow currentNode
 [[currentNode].next].prev \leftarrow newNode
 [currentNode].next \leftarrow newNode
 end-if
 end-if
end-subalgorithm
```

• Complexitate: O(n)

DLL - Insert at a position

- Observations regarding the *insertPosition* subalgorithm:
 - We did not implement the insertFirst subalgorithm, but we suppose it exists.
 - The order in which we set the links is important: reversing the setting of the last two links will lead to a problem with the list.
 - It is possible to use two *currentNodes*: after we found the node after which we insert a new element, we can do the following:

```
nodeAfter ← currentNode
nodeBefore ← [currentNode].next
//now we insert between nodeAfter and nodeBefore
[newNode].next ← nodeBefore
[newNode].prev ← nodeAfter
[nodeBefore].prev ← newNode
[nodeAfter].next ← newNode
```

DLL - Delete from the beginning

```
function deleteFirst(dll) is:
//pre: dll is a DLL
//post: the first node is removed and returned
 deletedNode \leftarrow NIL
 if dll.head ≠ NIL then
 deletedNode \leftarrow dll.head
 if dll.head = dll.tail then
 dll head ← NII
 dll.tail \leftarrow NII
 else
 dll.head \leftarrow [dll.head].next
 [dll.head].prev \leftarrow NIL
 end-if
 @set links of deletedNode to NIL
 deleteFirst ← deletedNode
end-function
```

DLL - Delete from the beginning

• Complexity of *deleteFirst*: $\Theta(1)$

DLL - Delete a given element

- If we want to delete a node with a given element, we first have to find the node:
 - we can use the search function (discussed at SLL, but it is the same here as well)
 - we can walk through the elements of the list until we find the node with the element (this is implemented below)

DLL - Delete a given element

```
function deleteElement(dll, elem) is:
//pre: dll is a DLL, elem is a TElem
//post: the node with element elem will be removed and returned
 currentNode ← dll head
 while currentNode \neq NIL and [currentNode].info \neq elem execute
 currentNode \leftarrow [currentNode].next
 end-while
 deletedNode \leftarrow currentNode
 if currentNode \neq NIL then
 if currentNode = dll.head then
 deleteElement \leftarrow deleteFirst(dII)
 else if currentNode = dll tail then
 deleteElement \leftarrow deleteLast(dll)
 else
//continued on the next slide...
```

DLL - Delete a given element

```
[[currentNode].next].prev ← [currentNode].prev
[[currentNode].prev].next ← [currentNode].next
@set links of deletedNode to NIL
end-if
end-if
deleteElement ← deletedNode
end-function
```

- Complexity: O(n)
- If we used the *search* algorithm to find the node to delete, the complexity would still be O(n) *deleteElement* would be $\Theta(1)$, but searching is O(n)

DLL - Iterator

- The iterator for a DLL is identical to the iterator for the SLL (but currentNode is DLLNode not SLLNode).
- In case of a DLL it is easy to define a bi-directional iterator:
 - Besides the operations for the unidirectional iterator, we need another operation: previous.
 - It would be useful to define two operations: *first* and *last* to set the iterator to the head/tail of the list.

Think about it

- How could we define a bi-directional iterator for a SLL? What would be the complexity of the previous operation?
- How could we define a bi-directional iterator for a SLL if we know that the *previous* operation will never be called twice consecutively (two consecutive calls for the *previous* operation will always be divided by at least one call to the *next* operation)? What would be the complexity of the operations?

Algorithm	DA	SLL	DLL
search			

Algorithm	DA	SLL	DLL
search	<i>O</i> (<i>n</i>)	O(n)	<i>O</i> (<i>n</i>)
get element from position			

Algorithm	DA	SLL	DLL
search	<i>O</i> (<i>n</i>)	O(n)	<i>O</i> (<i>n</i>)
get element from position	$\Theta(1)$	O(n)*	O(n)*
insert first position			

Algorithm	DA	SLL	DLL
search	O(n)	O(n)	O(n)
get element from position	$\Theta(1)$	O(n)*	O(n)*
insert first position	$\Theta(n)$	Θ(1)	Θ(1)
insert last position			

Algorithm	DA	SLL	DLL
search	O(n)	O(n)	<i>O</i> (<i>n</i>)
get element from position	$\Theta(1)$	O(n)*	O(n)*
insert first position	$\Theta(n)$	Θ(1)	Θ(1)
insert last position	$\Theta(1)$	O(n)**	Θ(1)
insert position			

Algorithm	DA	SLL	DLL
search	<i>O</i> (<i>n</i>)	<i>O</i> (<i>n</i>)	<i>O</i> (<i>n</i>)
get element from position	$\Theta(1)$	O(n)*	O(n)*
insert first position	$\Theta(n)$	Θ(1)	Θ(1)
insert last position	$\Theta(1)$	O(n)**	Θ(1)
insert position	<i>O</i> (<i>n</i>)	<i>O</i> (<i>n</i>)	<i>O</i> (<i>n</i>)
delete first position			

Algorithm	DA	SLL	DLL
search	O(n)	O(n)	<i>O</i> (<i>n</i>)
get element from position	$\Theta(1)$	O(n)*	O(n)*
insert first position	$\Theta(n)$	Θ(1)	Θ(1)
insert last position	$\Theta(1)$	O(n)**	Θ(1)
insert position	<i>O</i> (<i>n</i>)	<i>O</i> (<i>n</i>)	<i>O</i> (<i>n</i>)
delete first position	$\Theta(n)$	$\Theta(1)$	$\Theta(1)$
delete last position			

Algorithm	DA	SLL	DLL
search	O(n)	O(n)	<i>O</i> (<i>n</i>)
get element from position	$\Theta(1)$	O(n)*	O(n)*
insert first position	$\Theta(n)$	Θ(1)	Θ(1)
insert last position	$\Theta(1)$	O(n)**	Θ(1)
insert position	<i>O</i> (<i>n</i>)	<i>O</i> (<i>n</i>)	<i>O</i> (<i>n</i>)
delete first position	$\Theta(n)$	$\Theta(1)$	Θ(1)
delete last position	$\Theta(1)$	$\Theta(n)$	Θ(1)
delete position			

Algorithm	DA	SLL	DLL
search	<i>O</i> (<i>n</i>)	<i>O</i> (<i>n</i>)	<i>O</i> (<i>n</i>)
get element from position	$\Theta(1)$	O(n)*	O(n)*
insert first position	$\Theta(n)$	Θ(1)	Θ(1)
insert last position	$\Theta(1)$	O(n)**	Θ(1)
insert position	<i>O</i> (<i>n</i>)	<i>O</i> (<i>n</i>)	<i>O</i> (<i>n</i>)
delete first position	$\Theta(n)$	$\Theta(1)$	Θ(1)
delete last position	$\Theta(1)$	$\Theta(n)$	Θ(1)
delete position	<i>O</i> (<i>n</i>)	<i>O</i> (<i>n</i>)	<i>O</i> (<i>n</i>)

- Observations regarding the previous table:
 - * getting the element from a position i for a linked list has complexity $\Theta(i)$ we need exactly i steps to get to the i^{th} node, but since $i \leq n$ we usually use O(n).
 - ** can be done in $\Theta(1)$ if we keep the address of the tail node as well.

- Advantages of Linked Lists
 - No memory used for non-existing elements.
 - Constant time operations at the beginning of the list.
 - Elements are never *moved* (important if copying an element takes a lot of time).
- Disadvantages of Linked Lists
 - We have no direct access to an element from a given position (however, iterating through all elements of the list using an iterator has $\Theta(n)$ time complexity).
 - Extra space is used up by the addresses stored in the nodes.
 - Nodes are not stored at consecutive memory locations (no benefit from modern CPU caching methods).