

Lists and Linked Lists

Lecture 7

1107186 – Estruturas de Dados

Prof. Christian Azambuja Pagot CI / UFPB

What is a List?

- List is an ADT.
- A list represents a finite ordered collection of values.
- A certain value can appear more than once in a list.
- Operations:
 - **Prepending** an item to the list.
 - Appending an item to the list.
 - Inserting a item into the list.
 - Deleting an item.

How can we implement a list?

List Implementation

- Array-based.
- Linked list-based.

- Are stored as contiguous chunks of memory.
- Have fixed size.
- Each position is referenced through an index.

The Costs of the Arrays

- Accessing an arbitrary element?
 - The cost is constant!
- Example:

C code excerpt:

```
int v[10];
...
printf("%i", v[2]);
```


Jumps directly to the memory position where the 3rd array Item is stored.

The Costs of the Arrays

- Inserting a new element?
 - The cost, in the worst case, may be n (where n is the length of the array)!
- Example: C code excerpt:

```
char v[6]={'a','b','c','d','',''};
```


An Array-based List Implementation

```
struct ArrayList
 Array list
 structure.
 int* array;
 int size;
 int last;
};
 Array list
 Array list
 declaration.
 initialization.
struct ArrayList a;
a.size = 10;
a.array = (int*) malloc(a.size * sizeof(int));
a.last = -1;
 Insert element
Append(&a, 10);
 function.
```


```
void Append( struct ArrayList *list , int value ) {
 if ( list->last == ( list->size - 1 ) ) {
 list->size = ( !list->size ) ? 1 : list->size * 2;
 int* aux = ( int* ) malloc( sizeof( int ) * list->size );

 for ( int i = 0; i <= list->last; i++ )
 aux[i] = list->array[i];

 free( list->array );
 list->array = aux;
 }

 list->array[++list->last] = value;
}
```


Prepend(...)

```
void Prepend( struct ArrayList *list , int value ) {
 if ( list->last < ( list->size - 1 ) )
 for ( int i = list->last; i >= 0; i-- )
 list->array[i+1] = list->array[i];
 else
 if ( !list->size ) {
 list->array = ( int* ) malloc( sizeof( int ) );
 list->size = 1;
 else {
 int *aux;
 list->size *= 2:
 aux = ( int* ) malloc( sizeof( int ) * list->size );
 for ( int i = 0; i <= list->last; i++ )
 aux[i+1] = list->array[i];
 free( list->array );
 list->array = aux;
 list->last++;
 list->array[0] = value;
```


Linked Lists

- Their elements (nodes) may be (and are likely to be) spread over the memory.
- Nodes are connected to each other through pointers.
- Lists have varying sizes.
- Each position is referenced through a pointer.

- Inserting a new element:
 - Given that we have the pointer of the previous node, insertion is constant.

- Inserting a new element:
 - Given that we have the pointer of the previous node, insertion is constant.

- Inserting a new element:
 - Given that we have the pointer of the previous node, insertion is constant.

- Inserting a new element:
 - Given that we have the pointer of the previous node, insertion is constant.

- Accessing an arbitrary element:
 - The cost, in the worst case, is n (where n is the length of the list).

Example:

– Which is the value of the 3rd element?

A Linked List Implementation


```
void Append( struct Node** node, int value ) {
 if ( !*node ) {
 *node = ( struct Node* ) malloc ( sizeof( struct Node ) );
 (*node)->value = value;
 (*node)->next = NULL;
 }
 else {
 struct Node *aux = *node;
 while ( aux->next )
 aux = aux->next;
 aux->next = ( struct Node* ) malloc ( sizeof( struct Node ) );
 aux->next->value = value;
 aux->next->next = NULL;
 }
}
```


```
void Prepend( struct Node** node, int value )
{
 if ( !*node ) {
 *node = ( struct Node* ) malloc ( sizeof( struct Node ) );
 (*node)->value = value;
 (*node)->next = NULL;
 }
 else {
 struct Node* new_node = (struct Node*) malloc (sizeof(struct Node));
 new_node->value = value;
 new_node->next = *node;
 *node = new_node;
 }
}
```


```
void InsertAfter(struct Node* n, int val)
{
 struct Node* new_n;


 new_n = (struct Node*) malloc (sizeof(struct Node));
 new_n->value = val;
 new_n->next = n->next;
 n->next = new_n;
}
```


```
int main(void)
 struct Node *n0 = NULL;
 list[0] : -10
 struct Node *n1 = NULL;
 list[1] : 10
 Append( &n0, 10 );
 list[2] : 20
 Append( &n0, 20 );
 list[3] : 30
 Append( &n0, 30 );
 That's
 n1 = n0;
 bad!
 Prepend ( \&n0, -10 );
 list[0] : 10
 PrintList( n0 );
 list[1] : 20
 PrintList( n1 );
 list[2] : 30
```


What happened?

Universidade Federal da Paraíba Centro de Informática

What happened?

Universidade Federal da Paraíba Centro de Informática

What happened?

n0 and n1 do not point to the same node anymore!

One Possible Solution

 We create a new struct that contains a pointer to the head of the linked list:


```
struct SLList
{
 struct Node* head;
 int size;
};
```

```
struct Node
{
 int value;
 struct Node* next;
};
```


One Possible Solution

 We create a new struct that contains a pointer to the head of the linked list:

Considering the presented implementations:

- Which is the 'best' approach: array-based or linked list based list?
- How can we remove elements from the lists?

Think about it !!!