

General List

What is List?

Definition

- A linear collection of storing elements of the same types.
- May have duplicate elements.
- Implemented as either an **array** or a **linked list**.

What is List?

Operations

- **InitList**: Make a list empty.
- **IsEmpty**: Check whether the list is empty.
- **IsFull**: Check whether the list is full.
- **Insertion**: Insert an item at the specific position.
 - **InsertFirst**: Insert an item at the first position.
 - InsertLast: Insert an item at the last position.
 - **InsertMiddle**: Insert an item at the k-th position.
- **Deletion**: Remove an item at the specific position.
 - **DeleteFirst**: Remove an item at the first position.
 - **DeleteLast**: Remove an item at the last position.
 - **DeleteMiddle**: Remove an item at the k-th position.
- **Retrieval**: Read or replace an item at the k-th position.
- **Traversal**: Read each item in a list in sequence.

ArrayList representation


```
#define MAX_LIST 100

typedef enum { false, true } bool;
typedef int Data;

typedef struct {
 Data items[MAX_LIST];
 int len;
} ArrayList;
```

Operations (OR Interface)


```
// Make a list empty.
void InitList(ArrayList* plist);
// Check whether the list is empty.
bool IsEmpty(ArrayList* plist);
// Check whether the list is full.
bool IsFull(ArrayList* plist);
// Insert an item at the k-th position.
void InsertMiddle(ArrayList* plist, int pos, Data item);
// Remove an item at the k-th position.
void RemoveMiddle(ArrayList* plist, int pos);
// Read an item at the k-th position.
Data ReadItem(ArrayList* plist, int pos);
// Print each item in a list in sequence.
void PrintList(ArrayList* plist);
```

Initializing ArrayList

■ InitList, IsEmpty, and IsFull operations

```
// Make a list empty.
void InitList(ArrayList* plist)
{
 plist->len = 0;
// Check whether the list is empty.
bool IsEmpty(ArrayList* plist)
{
 return plist->len == 0;
// Check whether the list is full.
bool IsFull(ArrayList* plist)
{
 return plist->len == MAX LIST;
```

- InsertMiddle operation
 - Shifting right from the k-th position to the last position

Insert 5 between 3 and 10.

```
// Insert an item at the k-th position.
void InsertMiddle(ArrayList* plist, int pos, Data item)
{
 if (IsFull(plist) || pos < 0 || pos > plist->len)
 exit(1);

 for (int i = plist->len - 1; i >= pos; i--)
 plist->items[i + 1] = plist->items[i];
 plist->items[pos] = item;
 plist->len++;
}
```

- RemoveMiddle operation
 - Shifting left from the k-th position to the last position

Remove 3

```
// Remove an item at the k-th position.
void RemoveMiddle(ArrayList* plist, int pos)
{
 if (IsEmpty(plist) || pos < 0 || pos >= plist->len)
 exit(1);


 for (int i = pos; i < plist->len; i++)
 plist->items[i] = plist->items[i + 1];
 plist->len--;
}
```


■ ReadItem and PrintList operations

```
// Read an item at the k-th position.
Data ReadItem(ArrayList* plist, int pos)
{
 if (IsEmpty(plist) || pos < 0 || pos >= plist->len)
 exit(1);
 return plist->items[pos];
// Print each item in a list in sequence.
void PrintList(ArrayList* plist)
 for (int i = 0; i < plist->len; i++)
 printf("%d\n", plist->items[i]);
}
```

Weaknesses of ArrayList

- Pre-defined size
 - The maximum size should be predictable.
- Insertion & deletion are time-consuming.
 - Require O(n) time complexity.

What is Linked List?

Definition

- A linear collection of elements, called **nodes**, each pointing to the next node
 - Variable size, easy to change the size while running
 - Easy insertions and deletions
- Each node consists of an item with link (hook).

Example

Inserting an Element

■ How to insert an element in a linked list?

Deleting an Element

■ How to delete an element in a linked list?

List Representation

■ Conceptual representation

- Arrow and box and representation
 - Box: an item value
 - Arrow: a pointer to the next box
 - If the arrow dose not refer to other nodes, it is a **NULL pointer**.

Linked List Implementation

Representation

- A node consists of an item and a next pointer.
 - item: a value, next: a pointer to the next node
- A linked list consist of a head node and the length of items.

```
typedef enum { false, true } bool;
typedef int Data;
 Node
typedef struct _Node
 20
 20
 Data item;
 item
 next
 struct Node* next;
} Node;
typedef struct
 len
 head
 Node* head;
 0
 NULL
 int len;
} LinkedList;
```


Linked List Implementation

Operations


```
// Make a list empty.
void InitList(LinkedList* plist);
// Check whether the list is empty.
bool IsEmpty(LinkedList* plist);
// Insert an item at the k-th position.
void InsertMiddle(LinkedList* plist, int pos, Data item);
// Remove an item at the k-th position.
void RemoveMiddle(LinkedList* plist, int pos);
// Read an item at the k-th position.
Data ReadItem(LinkedList* plist, int pos);
// Print each item in a list in sequence.
void PrintList(LinkedList* plist);
// Remove all nodes in a list in sequence.
void ClearList(LinkedList* plist);
```

Initializing Linked List

- The "head" pointer is necessary.
 - A pointer variable pointing to the first member

- Why?
 - It is easier to manage nodes for insertions and deletions.

Initializing Linked List

- InitList operation
 - When initializing a list, it first creates a **dummy node**.
 - The dummy node makes insertions and deletions much easier.
 - Particularly useful for **inserting and deleting the first node**.


```
// Make a list empty.
void InitList(LinkedList* plist)
 // Create a dummy node;
 plist->head = (Node *)malloc(sizeof(Node));
 plist->head->next = NULL;
 plist->len = 0;
// Check whether the list is empty.
bool IsEmpty(LinkedList* plist)
 return plist->len == 0;
}
```


- Three cases for insertions
 - Inserting an node to an empty list
 - Inserting the node to the first position, i.e., k = 0
 - Inserting the node to the k-th position, i.e., $0 < k \le len$

- Inserting an node to an empty list
 - Creating a new node.
 - Link the head pointer to the new node.

- Inserting the node to the first position
 - Create a new node.
 - Link the new node to the first node.
 - Link the head pointer to the new node.

- Inserting the node to the k-th position
 - Create a new node.
 - \blacksquare Move the current pointer to the (k-1)-th position.
 - Link the new node to the k-th node.
 - Link the (k-1)-th node to the new node.

- Using the dummy node, the three cases for insertions can be addressed with one case.
 - Move the current pointer to the (k-1)-th position, and link the new node in between the (k-1)-th node and the k-th node.

■ InsertMiddle operation

```
// Insert an item at the k-th position.
void InsertMiddle(LinkedList* plist, int pos, Data item)
{
 Node* cur, *newNode;
 if (pos < 0 || pos > plist->len)
 exit(1);
 // Create a new node.
 newNode = (Node *)malloc(sizeof(Node)); what if there is no space?
 newNode->item = item;
 newNode->next = NULL;
 // Move the cur pointer to the (k-1)-th position.
 cur = plist->head;
 for (int i = 0; i < pos; i++)
 cur = cur->next;
 // Insert the new node to the k-th position.
 newNode->next = cur->next;
 cur->next = newNode;
 plist->len++;
}
```


- Two cases for deletions
 - \blacksquare Deleting the node at the first position, i.e., k = 0
 - Deleting the node at the k-th position, i.e., $0 < k \le len$

- Using the dummy node, the two cases for deletions can be addressed with one case.
 - \blacksquare Move the current pointer to the (k-1)-th position.
 - Refer to the k-th node.
 - Link the (k-1)-th node to (k+1)-th node

■ How the deletion operation work?

■ RemoveMiddle operation

```
// Remove an item at the k-th position.
void RemoveMiddle(LinkedList* plist, int pos)
{
 Node* cur, * temp;
 if (IsEmpty(plist) || pos < 0 || pos >= plist->len)
 exit(1);
 // Move the cur pointer to the (k-1)-th position.
 cur = plist->head;
 for (int i = 0; i < pos; i++)
 cur = cur->next;
 // Remove the node to the k-th position.
 temp = cur->next;
 cur->next = cur->next->next;
 plist->len--;
 free(temp);
```

Reading Nodes in Linked List

■ ReadItem operation


```
// Read an item at the k-th position.
Data ReadItem(LinkedList* plist, int pos)
 Node* cur;
 if (IsEmpty(plist) || pos < 0 || pos >= plist->len)
 exit(1);
 // Move the cur pointer to the k-th position.
 cur = plist->head->next;
 for (int i = 0; i < pos; i++)</pre>
 cur = cur->next;
 return cur->item;
}
```

Clearing All Nodes in Linked List

■ PrintList and ClearList operations


```
// Print each item in a list in sequence.
void PrintList(LinkedList* plist)
{
 for (Node* cur = plist->head->next; cur != NULL; cur = cur->next)
 printf("%d\n", cur->item);
// Remove all nodes in a list in sequence.
void ClearList(LinkedList* plist)
{
 while (plist->head->next != NULL)
 RemoveFirst(plist);
 free(plist->head);
```

Advanced: Merging Two Lists

Concatenating two linked lists

from the second list

Advanced: Merging Two Lists

Concatenating two linked lists

```
LinkedList* Concatenate(LinkedList* plist1, LinkedList* plist2)
 if (plist1->head->next == NULL) return plist2;
 else if (plist2->head->next == NULL) return plist1;
 else {
 // Move the current pointer to the last position.
 Node* cur = plist1->head->next;
 while (cur->next != NULL)
 cur = cur->next;
 // Link the current pointer to the second list.
 cur->next = plist2->head->next;
 // Remove the dummy node from the second list.
 free(plist2->head);
 return plist1;
```

Advanced: Making Reverse List

- Description
 - Converting the nodes of lists in a reverse sequence

■ How can we do this?

Advanced: Making Reverse List

- How to convert nodes in the list
 - Set previous, current, and next nodes.
 - Link the current pointer to the previous node.
 - Repeat until the next node is NULL.

Advanced: Making Reverse List

Making nodes in a reverse sequence

```
// Make the list in reverse sequence.
void Reverse(LinkedList* plist)
{
 Node*prev = NULL, *cur = NULL;
 Node *next = plist->head->next;
 // Repeat the next node is NULL.
 while (next != NULL)
 {
 // Set the previous, current, and next nodes.
 prev = cur;
 cur = next;
 next = next->next;
 // Change the link of the current node.
 cur->next = prev;
 // Connect the dummy node to the current node.
 plist->head->next = cur;
}
```