DATA STRUCTURES AND ALGORITHMS LECTURE 5

Lect. PhD. Marian Zsuzsanna

Babeş - Bolyai University Computer Science and Mathematics Faculty

2017 - 2018

In Lecture 4...

Linked Lists

Singly Linked Lists

Doubly Linked Lists

Today

- Sorted Lists
- Circular Lists
- Linked Lists on Arrays

Algorithmic problems using Linked Lists

• Find the n^{th} node from the end of a SLL.

Algorithmic problems using Linked Lists

- Find the *n*th node from the end of a SLL.
- Simple approach: go through all elements to count the length of the list. When we know the length, we know at which position the nth node from the end is. Start again from the beginning and go to the computed position.
- Can we do it in one single pass over the list?

Algorithmic problems using Linked Lists

- Find the *n*th node from the end of a SLL.
- Simple approach: go through all elements to count the length of the list. When we know the length, we know at which position the nth node from the end is. Start again from the beginning and go to the computed position.
- Can we do it in one single pass over the list?
- We need to use two auxiliary variables, two nodes, both set to the first node of the list. At the beginning of the algorithm we will go forward n-1 times with one of the nodes. Once the first node is at the n^{th} position, we move with both nodes in parallel. When the first node gets to the end of the list, the second one is at the n^{th} element from the end of the list.

N-th node from the end of the list

```
function findNthFromEnd (sll, n) is:
//pre: sll is a SLL, n is an integer number
//post: the n-th node from the end of the list or NIL
 oneNode ← sll.head
 secondNode ← sll.head
 position \leftarrow 1
 while position < n and oneNode \neq NIL execute
 oneNode \leftarrow [oneNode].next
 position \leftarrow position + 1
 end-while
 if oneNode = NIL then
 findNthFromEnd \leftarrow NIL
 else
 //continued on the next slide...
```

N-th node from the end of the list

```
\begin{tabular}{ll} \beg
```

N-th node from the end of the list

```
while [oneNode].next ≠ NIL execute
 oneNode ← [oneNode].next
 secondNode ← [secondNode].next
 end-while
 findNthFromEnd ← secondNode
  end-if
end-function
```

• Is the second approach more efficient than the first one?

Think about it

- Given the first node of a SLL, determine whether the list ends with a node that has NIL as next or whether it ends with a cycle (the last node contains the address of a previous node as next).
- If the list from the previous problems contains a cycle, find the length of the cycle.
- Find if a SLL has an even or an odd number of elements, without counting the number of nodes in any way.
- Reverse a SLL non-recursively in linear time using $\Theta(1)$ extra storage.

Sorted Lists

- A *sorted list* (or ordered list) is a list in which the elements from the nodes are in a specific order, given by a *relation*.
- This *relation* can be <, \le , > or \ge , but we can also work with an abstract relation.
- Using an abstract relation will give us more flexibility: we can
 easily change the relation (without changing the code written
 for the sorted list) and we can have, in the same application,
 lists with elements ordered by different relations.

The relation

 You can imagine the relation as a function with two parameters (two TComp elems):

$$\mathit{relation}(c_1, c_2) = egin{cases} -1, & c_1 \text{ should be in front of } c_2 \\ 0, & c_1 \text{ and } c_2 \text{ are equal for this relation} \\ 1, & c_2 \text{ should be in from of } c_1 \end{cases}$$

Sorted List - representation

- When we have a sorted list (or any sorted structure or container) we will keep the relation used for ordering the elements as part of the structure. We will have a field that represents this relation.
- In the following we will talk about a sorted singly linked list (representation and code for a sorted doubly linked list is really similar).

Sorted List - representation

 We need two structures: Node - SSLLNode and Sorted Singly Linked List - SSLL

SSLLNode:

info: TComp

next: ↑ SSLLNode

SSLL:

head: ↑ SSLLNode rel: ↑ Relation

SSLL - Initialization

- The relation is passed as a parameter to the *init* function, the function which initializes a new SSLL.
- In this way, we can create multiple SSLLs with different relations.

```
subalgorithm init (ssll, rel) is:

//pre: rel is a relation

//post: ssll is an empty SSLL

ssll.head ← NIL

ssll.rel ← rel

end-subalgorithm
```

• Complexity: $\Theta(1)$

SSLL - Operations

- The main difference between the operations of a SLL and a SSLL is related to the insert operation:
 - For a SLL we can insert at the beginning, at the end, at a position, after/before a given element (so we can have multiple insert operations).
 - For a SSLL we have only one insert operation: we no longer can decide where an element should be placed, this is determined by the relation.
- We can still have multiple delete operations.
- We can have search and get element from position operations as well.

SSLL - insert

- Since we have a singly-linked list we need to find the node after which we insert the new element (otherwise we cannot set the links correctly).
- The node we want to insert after is the first node whose successor is greater than the element we want to insert (where greater than is represented by a value 1 returned by the relation).
- We have two special cases:
 - an empty SSLL list
 - when we insert before the first node

SSLL - insert

```
subalgorithm insert (ssll, elem) is:
//pre: ssll is a SSLL; elem is a TComp
//post: the element elem was inserted into ssll to where it belongs
 newNode \leftarrow allocate()
 [newNode].info \leftarrow elem
 [newNode].next \leftarrow NIL
 if ssll head = NII then
 //the list is empty
 ssll.head \leftarrow newNode
 else if ssll.rel(elem, [ssll.head].info) = -1 then
 //elem is "less than" the info from the head
 [newNode].next \leftarrow ssll.head
 ssll head ← newNode
 else
//continued on the next slide...
```

SSLL - insert

```
\begin{array}{l} {\sf cn} \leftarrow {\sf ssll.head} \ /\!/{\it cn} - {\it current} \ {\it node} \\ {\sf while} \ [{\sf cn}].{\sf next} \neq {\sf NIL} \ {\sf and} \ {\sf ssll.rel(elem, [[{\sf cn}].next].info)} > 0 \ {\sf execute} \\ {\sf cn} \leftarrow [{\sf cn}].{\sf next} \\ {\sf end-while} \\ /\!/{\it now} \ {\it insert} \ {\it after} \ {\it cn} \\ [{\sf newNode}].{\sf next} \leftarrow [{\sf cn}].{\sf next} \\ [{\sf cn}].{\sf next} \leftarrow {\sf newNode} \\ {\sf end-if} \\ {\sf end-subalgorithm} \end{array}
```

• Complexity: O(n)

SSLL - Other operations

- The search operation is identical to the search operation for a SLL (except that we can stop looking for the element when we get to the first element that is "greater than" the one we are looking for).
- The delete operations are identical to the same operations for a SLL.
- The return an element from a position operation is identical to the same operation for a SLL.
- The iterator for a SSLL is identical to the iterator to a SLL (discussed in Lecture 3).

 We define a function that receives as parameter two integer numbers and compares them:

```
function compareGreater(e1, e2) is:
//pre: e1, e2 integer numbers
//post: compareGreater returns -1 if e1 < e2; 0 if they are equal;
//and 1 if e1 > e2
  if e1 < e2 then
 compareGreater \leftarrow -1
  else if e1 = e2 then
 compareGreater \leftarrow 0
  else
 compareGreater \leftarrow 1
  end-if
end-function
```

 We define another function that compares two integer numbers based on the sum of their digits

```
function compareGreaterSum(e1, e2) is:
//pre: e1, e2 integer numbers
//post: compareGreaterSum returns -1 if the sum of digits of e1 is less than
//that of e2; 0 if the sums are equal; 1 if sum for e1 is greater
 sumE1 \leftarrow sumOfDigits(e1)
 sumE2 \leftarrow sumOfDigits(e2)
 if sumF1 < sumF2 then
 compareGreaterSum \leftarrow -1
 else if sumF1 = sumF2 then
 compareGreaterSum \leftarrow 0
 else
 compareGreaterSum \leftarrow 1
 end-if
end-function
```

- Suppose that the sumOfDigits function used on the previous slide - is already implemented
- We define a subalgorithm that prints the elements of a SSLL using an iterator:

```
subalgorithm printWithIterator(ssll) is:
//pre: ssll is a SSLL; post: the content of ssll was printed
iterator(ssll, it) //create an iterator for ssll
while valid(it) execute
 getCurrent(it, elem)
 write elem
 next(it)
end-while
end-subalgorithm
```

 Now that we have defined everything we need, let's write a short main program, where we create a new SSLL and insert some elements into it and print its content.


```
subalgorithm main() is:

init(ssll, compareGreater) //use compareGreater as relation
insert(ssll, 55)
insert(ssll, 10)
insert(ssll, 59)
insert(ssll, 37)
insert(ssll, 61)
insert(ssll, 29)
printWithIterator(ssll)
end-subalgorithm
```

- Executing the *main* function from the previous slide, will print the following: 10, 29, 37, 55, 59, 61.
- Changing only the relation in the main function, passing the name of the function compareGreaterSum, instead of compareGreater as a relation, the order in which the elements are stored, and the output of the function changes to: 10, 61, 37, 55, 29, 59
- Moreover, if I need to, I can have a list with the relation compareGreater and another one with the relation compareGreaterSum. This is the flexibility that we get by using abstract relations for the implementation of a sorted list.

Circular Lists

For a SLL or a DLL the last node has as next the value NIL.
 In a circular list no node has NIL as next, since the last node contains the address of the first node in its next field.

Circular Lists

- We can have singly linked and doubly linked circular lists, in the following we will discuss the singly linked version.
- In a circular list each node has a successor, and we can say that the list does not have an end.
- We have to be careful when we iterate through a circular list, because we might end up with an infinite loop (if we set as stopping criterion the case when currentNode or [currentNode].next is NIL.
- There are problems where using a circular list makes the solution simpler (for example: Josephus circle problem, rotation of a list)

Circular Lists

- Operations for a circular list have to consider the following two important aspects:
 - The last node of the list is the one whose next field is the head of the list.
 - Inserting before the head, or removing the head of the list, is no longer a simple $\Theta(1)$ complexity operation, because we have to change the *next* field of the last node as well (and for this we have to find the last node).

Circular Lists - Representation

 The representation of a circular list is exactly the same as the representation of a simple SLL. We have a structure for a Node and a structure for the Circular Singly Linked Lists -CSLL.

CSLLNode:

info: TElem

next: ↑ CSLLNode

CSLL:

head: ↑ CSLLNode

CSLL - InsertFirst

CSLL - InsertFirst


```
subalgorithm insertFirst (csll, elem) is:
//pre: csll is a CSLL, elem is a TElem
//post: the element elem is inserted at the beginning of csll
 newNode \leftarrow allocate()
 [newNode].info \leftarrow elem
 [newNode].next \leftarrow newNode
  if csll.head = NIL then
 csll.head \leftarrow newNode
  else
 lastNode \leftarrow csll.head
 while [lastNode].next \neq csll.head execute
 lastNode \leftarrow [lastNode].next
 end-while
//continued on the next slide...
```


CSLL - InsertFirst

```
[newNode].next ← csll.head
[lastNode].next ← newNode
csll.head ← newNode
end-if
end-subalgorithm
```

- Complexity: $\Theta(n)$
- Note: inserting a new element at the end of a circular list looks exactly the same, but we do not modify the value of csll.head (so the last instruction is not needed).

CSLL - DeleteLast

CSLL - DeleteLast

```
function deleteLast(csll) is:
//pre: csll is a CSLL
//post: the last element from csll is removed and the node
//containing it is returned
  deletedNode \leftarrow NII
  if csll.head \neq NIL then
 if [csll.head].next = csll.head then
 deletedNode \leftarrow csll.head
 csll.head \leftarrow NIL
 else
 prevNode \leftarrow csll.head
 while [[prevNode].next].next \neq csll.head execute
 prevNode \leftarrow [prevNode].next
 end-while
 //continued on the next slide...
```

• Complexity: $\Theta(n)$

CSLL - Iterator

- How can we define an iterator for a CSLL?
- The main problem with the standard SLL iterator is its valid method. For a SLL valid returns false, when the value of the currentElement becomes NIL. But in case of a circular list, currentElement will never be NIL.
- We have finished iterating through all elements when the value of currentElement becomes equal to the head of the list.
- However, writing that the iterator is invalid when currentElement equals the head, will produce an iterator which is invalid the moment it was created.

CSLL - Iterator - Possibilities

- We can say that the iterator is invalid, when the next of the currentElement is equal to the head of the list.
- This will stop the iterator when it is set to the last element of the list, so if we want to print all the elements from a list, we have to call the *element* operation one more time when the iterator becomes invalid (or use a do-while loop instead of a while loop - but this causes problems when we iterate through an empty list).

CSLL - Iterator - Possibilities

- We can add a boolean flag to the iterator besides the currentElement, something that shows whether we are at the head for the first time (when the iterator was created), or whether we got back to the head after going through all the elements.
- For this version, standard iteration code remains the same.

CSLL - Iterator - Possibilities

- Depending on the problem we want to solve, we might need a read/write iterator: one that can be used to change the content of the CSLL.
- We can have insertAfter insert a new element after the current node - and deleteAfter - delete the element after the current node.
- We can say that the iterator is invalid when there are no elements in the circular list (especially if we delete from it).

The Josephus circle problem

- There are n men standing a circle waiting to be executed. Starting from one person we start counting into clockwise direction and execute the m^{th} person. After the execution we restart counting with the person after the executed one and execute again the m^{th} person. The process is continued until only one person remains: this person is freed.
- Given the number of men, *n*, and the number *m*, determine which person will be freed.
- For example, if we have 5 men and m = 3, the 4^{th} man will be freed.

Circular Lists - Variations

- There are different possible variations for a circular list that can be useful, depending on what we use the circular list for.
 - Instead of retaining the *head* of the list, retain its *tail*. In this way, we have access both to the *head* and the *tail*, and can easily insert before the head or after the tail. Deleting the head is simple as well, but deleting the tail still needs $\Theta(n)$ time.
 - Use a header or sentinel node a special node that is considered the head of the list, but which cannot be deleted or changed - it is simply a separation between the head and the tail. For this version, knowing when to stop with the iterator is easier.

- What if we need a linked list, but we are working in a programming language that does not offer pointers (or references)?
- We can still implement linked data structures, without the explicit use of pointers or memory addresses, simulating them using arrays and array indexes.

- Usually, when we work with arrays, we store the elements in the array starting from the leftmost position and place them one after the other (no empty spaces in the middle of the list are allowed).
- The order of the elements is given by the order in which they are placed in the array.

Order of the elements: 46, 78, 11, 6, 59, 19

 We can define a linked data structure on an array, if we consider that the order of the elements is not given by their relative positions in the array, but by an integer number associated with each element, which shows the index of the next element in the array.

elems	46	78	11	6	59	19		
next	5	6	1	-1	2	4		

head = 3

• Order of the elements: 11, 46, 59, 78, 19, 6

 Now, if we want to delete the number 46 (which is actually the second element of the list), we do not have to move every other element to the left of the array, we just need to modify the links:

elems	78	11	6	59	19		
next	6	5	-1	2	4		

head = 3

Order of the elements: 11, 59, 78, 19, 6

• If we want to insert a new element, for example 44, at the 3rd position in the list, we can put the element anywhere in the array, the important part is setting the links correctly:

elems	78	11	6	59	19	44	
next	6	5	-1	8	4	2	

head = 3

• Order of the elements: 11, 59, 44, 78, 19, 6

• When a new element needs to be inserted, it can be put to any empty position in the array. However, finding an empty position has O(n) complexity, which will make the complexity of any insert operation (anywhere in the list) O(n). In order to avoid this, we will keep a linked list of the empty positions as well.

elems		78	11	6	59	19		44		
next	7	6	5	-1	8	4	9	2	10	-1

head = 3

firstEmpty = 1

- In a more formal way, we can simulate a singly linked list on an array with the following:
 - an array in which we will store the elements.
 - an array in which we will store the links (indexes to the next elements).
 - the capacity of the arrays (the two arrays have the same capacity, so we need only one value).
 - an index to tell where the head of the list is.
 - an index to tell where the first empty position in the array is.

SLL on Array - Representation

 The representation of a singly linked list on an array is the following:

SLLA:

elems: TElem[] next: Integer[] cap: Integer head: Integer

firstEmpty: Integer

SLLA - Operations

- We can implement for a SLLA any operation that we can implement for a SLL:
 - insert at the beginning, end, at a position, before/after a given value
 - delete from the beginning, end, from a position, a given element
 - search for an element
 - get an element from a position

SLLA - Init

```
subalgorithm init(slla) is:
//pre: true; post: slla is an empty SLLA
 slla.cap \leftarrow INIT\_CAPACITY
 slla.elems \leftarrow @an array with slla.cap positions
 slla.next \leftarrow @an array with slla.cap positions
 slla.head \leftarrow -1
 for i \leftarrow 1, slla.cap-1 execute
 slla.next[i] \leftarrow i + 1
 end-for
  slla.next[slla.cap] \leftarrow -1
  slla.firstEmpty \leftarrow 1
end-subalgorithm
```

• Complexity: $\Theta(n)$

SLLA - Search

```
function search (slla, elem) is:
//pre: slla is a SLLA, elem is a TElem
//post: return True is elem is in slla, False otherwise
  current ← slla.head
  while current \neq -1 and slla.elems[current] \neq elem execute
 current ← slla.next[current]
  end-while
  if current \neq -1 then
 search ← True
  else
 search ← False
  end-if
end-function
```

Complexity: O(n)

SLLA - Search

- From the search function we can see how we can go through the elements of a SLLA (and how similar this traversal is to the one done for a SLL):
 - We need a current element used for traversal, which is initialized to the index of the head of the list.
 - We stop the traversal when the value of *current* becomes -1
 - We go to the next element with the instruction: current ← slla.next[current].