ساختمان دادهها

فصل چهارم لیست های پیوندی

E-mail: Hadi.khademi@gmail.com

مهر ماه ۹۶ - دانشگاه علم و فرهنگ

- اشاره گرها
 - ليست ها
- لیست های دایره ای
- پشته ها و صفهای پیوندی
 - چند جمله ای ها
 - روابط هم ارزی
- الستهای دو پیوندی و لیست های تعمیم یافته

ليستهاى پيوندى

- لیست مرتب زیر را در نظر بگیرید
 - (bat, cat, sat, vat)

برای اضافه کردن کلمه mat

باید کلمات sat و vat یک مکان به راست شیفت داده شوند.

برای حذف کردن کلمه cat

باید کلمات sat و vat یک مکان به چپ شیفت داده شوند.

■ مشكلات بازنمایی ترتیبی

۱- حذف و درج عناصر در آرایه ها بسیار وقت گیر است

۲- باذخیره کردن هر لیست در آرایه ای با حداکثر اندازه ، حافظه هدر می رود

• راه حل مناسب: استفاده از بازنمایی پیوندی

- عناصر می توانند در هر جای حافظه قرار گیرند.
- در بازنمایی ترتیبی، ترتیب اعضای لیست با ترتیب نگهداری اعضا در حافظه یکسان است ولی در بازنمایی پیوندی لازم نیست ترتیب اعضای لیست با ترتیب نگهداری اعضا یکسان باشد.
- برای دستیابی صحیح به عناصر یک لیست ، بایستی به همراه هر عنصر، آدرس یا موقعیت عنصر بعدی نیز ذخیره شود.
- بنابراین برای هر عنصر لیست، یک نود و جود دارد که حاوی فیلدهای داده ای و اشاره گری به عنصر بعدی در لیست می باشد.

بازنمایی پیوندی

ازنمایی ترتیبی (آرایه)

ازنمایی پیوندی

شماى حافظه

- اشاره گر در e برابر NULL است.
- از متغیر first برای دسترسی به عنصر اول استفاده می شود.

بازنمایی پیوندی

- C به صورت مناسبی از اشاره گرها حمایت می کند.
 - دو عملگری که با اشاره گرها به کار می روند:
- & the address operator
- * the dereferencing (or indirection) operator
- مثال
- اگر تعریف زیر را داشته باشیم

int i, *pi;

• آنگاه أیك متغیر صحیح و pi یك اشاره گر به یك متغیر صحیح است.

pi = &i;

اشاره گرها

■ هر زمان که نیاز به حافظه جدیدی باشد می توان تابعی به نام malloc را فراخوانی و مقدار فضای لازم را درخواست کرد. اگر حافظه لازم وجود داشته باشد، اشاره گری به ابتدای ناحیه حافظه مورد نیاز برگردانده می شود.

• زمانی که دیگر نیازی به آن حافظه نباشد ، می توان آن را با فراخوانی تابعی به نام free ، آزاد نمود.

اشاره گرها

■ لیست های پیوندی معمولاً به وسیله گره هایی متوالی با اتصالاتی که به صورت فلش هایی نشان داده شده اند ارایه می گردند.

- گره ها واقعا در مکانهای پشت سر هم حافظه قرار نمی گیرند
 - موقعیت گره ها در اجراهای مختلف می تواند تغییر کند.

چرا با استفاده از بازنمایی پیوندی حذف و اضافه ساده تر است؟

• برای اضافه کردن کلمه mat بین cat • برای اضافه کردن کلمه

۱- گره ی استفاده نشده ای را در نظر گرفته ، فرض کنید که آدرس آن paddr باشد.

۲- فیلد داده این گره را برابر با mat قرار دهید

۳- فیلد اتصال paddr را طوری تنظیم کنید که به ادرسی که در فیلد اتصال گره حاوی cat می باشد، اشاره کند

۴- فیلد اتصال گره حاوی cat را طوری تنظیم کنید که به paddr اشاره کند.

■ حذف mat از لیست

۱- برای انجام این کار فقط لازم است که عنصر قبل از mat یعنی cat را پیدا و فیلد اتصال آنرا طوری تنظیم کنیم که به گره ای اشاره کند که در حال حاضر اتصال گره mat به ان اشاره دارد

۲- ما هیچ داده ای را جابجا نکرده ایم و با وجود آنکه فیلد اتصال mat هنوز به sat
 ۱شاره می کند mat یگر عضو لیست نیست.

■ یک یا چند فیلد ساختار اشاره گر به همین ساختار هستند

```
typedef struct list {
 char data;
 list *link;
}
```

Construct a list with three nodes item1.link=&item2; item2.link=&item3; malloc: obtain a node (memory) free: release memory

list item1, item2, item3; item1.data='a'; item2.data='b'; item3.data='c';

item1.link=item2.link=item3.link=NULL;

```
Example [ Two-node linked list]:
 typedef struct list_node *list_pointer;
 typedef struct list_node {
 ptr
 int data;
 list_pointer link;
 list_pointer ptr =NULL;
Program : Create a two-node list
 list_pointer create2( )
 /* create a linked list with two nodes */
 list pointer first, second;
 first = (list_pointer) malloc(sizeof(list_node));
 second = (list_pointer) malloc(sizeof(list_node));
 second -> link = NULL:
 second \rightarrow data = 20;
 first \rightarrow data = 10;
 first ->link = second;
 return first;
```

اضافه کردن

یک نود با داده ۵۰ به لیست ptr و بعد از node اضافه کنید.

لیست های تک پیوندی

E-mail: Hadi.khademi@gmail.com

Implement Insertion:

```
void insert(list_pointer *ptr, List_pointer node)
/* insert a new node with data = 50 into the list ptr after node */
 list_pointer temp;
 temp=(list_pointer)malloc(sizeof(list_node));
 if(IS_FULL(temp)){
 fprintf(stderr, "The memory is full\n");
 exit(1);
 temp->data=50;
 50
 temp
```

```
if(*ptr){//nonempty list
 temp->link = node->link;
 node->link = temp;
else{
 //empty list
 temp->link = NULL;
 *ptr = temp;
 ptr
 10
 20
 NULL
 node
 50
 temp
```


■ حذف کردن عضوی که node به آن اشاره می کند را حذف کنید ptr trial node 20 10 **50** NULL ptr trial node 20 10 50 NULL ptr 10 20 NULL

Implement Deletion:

```
void delete(list_pointer *ptr, list_pointer trail, list_pointer node)
/* delete node from the list, trail is the preceding node ptr is the head of the
list */
 if(trail)
 trail->link = node->link;
 else
 *ptr = (*ptr)->link;
 free(node);
 ptr trial
 node
 10
 50
 20
```

Get(0)

first

desiredNode = first; // gets you to first node
return desiredNode->data;

Get(1)

first

desiredNode = first->link; // gets you to second node
return desiredNode->data;

Get(2)

first

desiredNode = first->link->link; // gets you to third node
return desiredNode->data;

Get(5)

first

desiredNode = first->link->link->link->link;

// desiredNode = NULL

return desiredNode->data; // NULL.element

```
Program : Printing a list
  void print_list(list_pointer first)
{
 printf("The list contains: ");
 for (; first; first= first->link)
 printf("%4d", first->data);
 printf("\n");
 }
```

- هنگامی که چندین صف و پشته وجود داشته باشد روش ترتیبی کارایی برای بازنمایی آنها وجود ندارد.
- در بازنمایی پیوندی جهت اشاره گر برای پشته و صف به صورتی است که عملیات حذف کردن و اضافه کردن گره ها در انها به اسانی انجام شود.
 - به اسانی می توانید یک گره را به بالای پشته اضافه و یا از آن حذف کنید.
- به اسانی می توانید یک گره به آخر صف اضافه کنید یا عمل اضافه کردن و حذف کردن را در اول صف انجام دهید (هر چند اضافه کردن گره در اول صف معمولا انجام نمی شود)

• بازنمایی n یشته

```
#define MAX_STACKS 10 /*maximum number of stacks*/
 typedef struct {
 int key;
 Stack
 /* other fields */
 } element;
typedef struct stack *stack_pointer;
 link
 top
 item
 typedef struct stack {
 element item;
 stack_pointer link;
 };
 link
stack_pointer top[MAX_STACKS];
 NULL
یشته ها و صف های پیوندی
```

Push in the linked stack

temp item link
top link
link
NULL

پشته ها و صف های پیوندی

*top= temp;

Pop from the linked stack

```
element delete(stack_pointer *top) {
/* delete an element from the stack */ Pop
 stack_pointer temp = *top;
 element item;
 if (IS_EMPTY(temp)) {
 fprintf(stderr, "The stack is empty\n");
 exit(1);
 temp
 item = temp->item;
 *top = temp->link;
 free(temp);
 return item;
```

item

link

link

link

NULI

■ بازنمایی n صف

```
#define MAX_QUEUES 10 /* maximum number of queues */
typedef struct queue *queue_pointer;
typedef struct queue {
 element item;
 queue-pointer link;
 };
queue_pointer front[MAX_QUEUES], rear[MAX_QUEUES];
 Queue
 front
 link
 item
 حذف کردن
 link
 اضافه کردن
 NULI
یشته ها و صف های پیوندی
```

اضافه کردن به صف پیوندی

```
void addq(queue_pointer *front, queue_pointer *rear,
 element item)
/* add an element to the rear of the queue */
  queue_pointer temp =
 (queue_pointer) malloc(sizeof(queue));
  if (IS_FULL(temp)) {
 fprintf(stderr, "The memory is full\n");
 exit(1);
 front
 link
  temp->item = item;
 link
  temp->link = NULL;
  if (*front) (*rear) -> link = temp;
  else *front = temp;
  *rear = temp;
 rear
 NUL
 temp
 item
 NUL
```

- حذف کردن از صف پیوندی

```
element deleteg(queue_pointer *front)
/* delete an element from the queue */
  queue_pointer temp = *front;
  element item;
  if (IS_EMPTY(*front)) {
 fprintf(stderr, "The queue is empty\n");
 exit(1);
 temp
 item
 link
 front-
  item = temp->item;
  *front= temp->link;
  free(temp);
 link
  return item;
 link
 NULL
```

- راهکار ارائه شده برای مسائل n-stack و m-queue هم از نظر محاسباتی و
 هم از نظر مفهومی ساده هستند.
 - لازم نیست برای ایجاد فضای خالی پشته ها و یا صف ها شیفت داده شوند.
 - تا زمانی که حافظه و جود داشته باشد می توان از ان استفاده کرد.

```
■ اضافه کردن یک گره به انتهای لیست پیوندی
void attach(list_pointer first, list_pointer last, List_pointer
newnode)
 if(first==0) first=last=newnode;
 else
 last->link=newnode;
 last=newnode;
```

• فرض می کنیم عضو داده ای last و جود دارد که به گره آخر لیست پیوندی اشاره می کند

عملیات روی لیست های پیوندی

معکوس کردن لیست پیوندی

برای لیست به طول m زمان اجرا (o(m

عملیات روی لیست های پیوندی

```
■ اتصال دو زنجير
void Concatenate(list_pointer first_a, list_pointer first_b)
 if (!first_a) { first_a=first_b; return;}
 if (first_b) {
 for (list_pointer p=first; p->link; p=p->link); no body
 p->link=first_b;
```

زمان اجرا بر حسب طول زنجیر اول خطی است

عملیات روی لیست های پیوندی

headerNode

حال اضافه/حذف از سمت چپ (اندیس صفر) متفاوت با حذف و
 اضافه کردن بقیه نودها نیست و کد حذف/ اضافه ساده تر می شود.

زنجیر با گره سر

headerNode

زنجیر خالی با گره سر

- الگوریتم های حذف/ اضافه کردن از/ به لیست دایره ای باید تضمین کند که فیلد اشاره گر گره آخر به گره اول لیست اشاره کند.

- مى خواهيم گره جديدى به اول ليست بالا اضافه كنيم
- باید اشاره گر گره آخر (گره ای که حاوی e است) را تغییر دهیم.
 - باید تا پیدا نشدن گره آخر در طول لیست حرکت کنیم.

- هنگامی که از گره سر استفاده نمی کنیم بهتر است اشاره گر دسترسی به لیست دایره ای به جای گره اول به گره آخر لیست اشاره کند.
- در اینصورت اضافه کردن یک گره در اول و یا در آخر لیست دایره ای در مدت زمان ثابتی انجام می شود.

```
■ اضافه کردن گره ای که X به آن اشاره می کند در اول لیست
void InsertFront(list_pointer last, list_pointer x)
// insert the node pointed at by x at the front of the circular list
// last points to the last node in the list
 if (!last) { // empty list
 last=x; x->link=x;
  else {
 x->link=last->link; last->link=x;
 زمان اجرا (1)0 است
```

```
■ اضافه کردن گره ای که X به آن اشاره می کند در انتهای لیست
void InsertRear(list_pointer last, list_pointer x)
// insert the node pointed at by x at the rear of the circular list
// last points to the last node in the list
 if (!last) { // empty list
 last=x; x->link=x;
 تفاوت با كد قبلي
 } else {
 x->link=last->link; last->link=x;
 last=x;
 زمان اجرا (1)0 است
```

■ بازنمایی چند جمله ایها با لیست های پیوندی

$$A(x) = a_{m-1}x^{e_{m-1}} + \dots + a_0x^{e_0}$$

- ه ا ضرایب غیر صفر و e_i ها توانهای صحیح غیر منفی هستند به قسمی که a_i ها $e_{m-1}>e_{m-2}>\ldots>e_1>e_0\geqq 0$
 - هر عبارت با یک گره که شامل سه فیلد ضریب، توان و اشاره گر به گره بعدی است نشان داده می شود.

چند جمله ای ها

```
typedef struct poly_node *poly_pointer; typedef struct poly_node { int coef; int expon; poly_pointer link; a = 3x^{14} + 2x^8 + 1 poly_pointer a,b,d; b = 8x^{14} - 3x^{10} + 10x^6
```


coef expon link

چند جمله ای ها

- فرض کنیم که a و b اشاره گرهایی به ابتدای چند جمله ای ها باشند.
- اگر توان دو چند جمله ای با هم برابر باشد ، ضرایب با هم جمع می شوند و گره جدیدی تشکیل می شود ، همچنین اشاره گرها را به گره های بعدی در b و a
 - اگر توان چند جمله ای a کمتر از توان متناظر در چند جمله ای b باشد، آنگاه یک جمله مشابه این جمله ایجاد و آنرا به نتیجه ، یعنی a ، اضافه می کنیم و اشاره گر را به جمله بعدی در a منتقل می کنیم.
- انجام می a-> expon >b-> expon
 انجام می a-> expon >b-> expon
 دهیم .

جمع چند جمله ای ها

E-mail: Hadi.khademi@gmail.com

```
poly_pointer padd(poly_pointer a, poly_pointer b)
/* return a polynomial which is the sum of a and b */
  poly_pointer front, rear, temp;
  int sum;
  rear = (poly_pointer)malloc(sizeof(poly_node));
  if (IS_FULL(rear)) {
 fprintf(stderr, "The memory is full\n");
 exit(1);
  front = rear;
  while (a && b)
 switch (COMPARE(a->expon,b->expon)) {
 case -1: /* a->expon < b->expon */
 attach(b->coef,b->expon,&rear);
 b = b \rightarrow link:
 break:
 case 0: /* a->expon = b->expon */
 sum = a -> coef + b -> coef;
 if (sum) attach(sum, a->expon, &rear);
 a = a->link; b = b->link; break;
 case 1: /* a->expon > b->expon */
 attach(a->coef,a->expon,&rear);
 a = a \rightarrow link;
  /* copy rest of list a and then list b */
  for (; a; a = a->link) attach(a->coef,a->expon,&rear);
  for (; b; b = b->link) attach(b->coef,b->expon,&rear);
  rear->link = NULL;
  /* delete extra initial node */
  temp = front; front = front->link;
 free(temp);
 جمع چند جمله ای ها
  return front;
```

```
void attach(float coefficient, int exponent, poly_pointer *ptr){
/* create a new node with coef = coefficient and expon = exponent,
  attach it to the node pointed to by ptr. Ptr is updated to point to this
  new node */
  poly_pointer temp;
  temp = (poly_pointer) malloc(sizeof(poly_node));
  /* create new node */
  if (IS_FULL(temp)) {
 fprintf(stderr, "The memory is full\n");
 exit(1);
  temp->coef = coefficient; /* copy item to the new node */
  temp->expon = exponent;
  (*ptr)->link = temp; /* attach */
 /* move ptr to the end of the list */
  *ptr = temp;
 جمع چند جمله ا
```

تحلیل جمع چند جمله ای ها

$$A(x)(=a_{m-1}x^{e_{m-1}}+\cdots+a_0x^{e_0})+B(x)(=b_{n-1}x^{f_{n-1}}+\cdots+b_0x^{f_0})$$

- جمع ضرایب

 $0 \le additions \le min(m, n)$ where m (n) denotes the number of terms in A (B).

مقایسه توان ها

extreme case:

$$e_{m\text{-}1} > f_{m\text{-}1} > e_{m\text{-}2} > f_{m\text{-}2} > \ldots > e_1 > f_1 > e_0 > f_0$$
 m+n-1 comparisons

ایجاد گره جدید برای •

extreme case: maximum number of terms in d is m+n

m + n new nodes
summary: O(m+n)

الگوریتم جمع چند جمله ای با فاکتور ثابت بهینه است.

جمع چند جمله ای ها

read_podly()
print_poly()
padd()
psub()
pmult()

temp برای ذخیره ی مقدار میانی استفاده شده است با بازگرداندن گره های این چند جمله ای می توان از گره های آن برای نگهداری چندجمله ایهای دیگر استفاده کرد.

چند جمله ای ها

```
- حذف یک چند جمله ای
```

```
void erase (poly_pointer *ptr){
/* erase the polynomial pointed to by ptr */
 poly_pointer temp;
 while (*ptr){
 temp = *ptr;
 *ptr = (*ptr) -> link;
 free(temp);
```

چند جمله ای ها

• با استفاده از لیست دایره ای به جای زنجیر می توانیم تمام گره های لیست را به صورت کارایی آزاد کنیم.

■ مثال

نمایش ptr = 3x14 + 2x8 + 1 به صورت لیست دایره ای

نمایش چند جمله ایها با لیست دایره ای

• باید چند جمله ای صفر را به صورت یک حالت خاص در نظر بگیریم. برای اجتناب از چنین حالت خاصی می توانیم در هر چند جمله ای یک گره سر تعریف کنیم.

هر چند جمله ای، چه چند جمله ای صفر یا غیر صفر، یک گره اضافی دارد عضوهای داده expon و coef برای این گره معنی ندارند.

(a) Zero polynomial

نمایش چند جمله ایها با لیست دایره ای

```
poly_pointer cpadd(poly_pointer a, poly_pointer b)
/* polynomials a and b are singly linked circular lists
with a head node. Return a polynomial which is the sum
of a and b */
  poly-pointer starta, d, lastd;
  int sum, done = FALSE;
  starta = a;
 /* record start of a */
  a = a - \sinh; /* skip head node for a and b*/
  b = b \rightarrow link;
  d = get_node(); /* get a head node for sum */
  d\rightarrow expon = -1; lastd = d;
 /* head node */
  do {
 switch (COMPARE(a->expon, b->expon)) {
 case -1: /* a \rightarrow expon < b \rightarrow expon */
 attach(b->coef,b->expon,&lastd);
 b = b \rightarrow link:
 break:
 case 0: /* a->expon = b->expon */
 if (starta == a) done = TRUE;
 else { /*a->expon=-1, so b->expont = -1 */
 sum = a -> coef + b -> coef;
 if (sum) attach(sum, a->expon, &lastd);
 a = a \rightarrow link; b = b \rightarrow link;
 break;
 case 1: /* a->expon > b->expon */
 attach(a->coef,a->expon,&lastd);
 a = a \rightarrow link;
 } while (!done);
 lastd->link = d;
 /* link to the first node */
 return d;
```

فیلد expon از گره سر >expona=-1 expon>=-1

با ذخیره گره هایی که حذف شده اند به صورت زنجیر، یک الگوریتم حذف کارا برای لیست های دایره ای به دست می آوریم.

به جای استفاده از توابع malloc و free از تابع های get_node و ret_node و ret_node

• هرگاه احتیاج به گره جدیدی داشته باشیم لیست آزاد را بررسی می کنیم. اگر این لیست خالی نباشد آنگاه از یکی از گره های موجود در آن استفاده می کنیم. فقط وقتی لیست خالی است از دستور malloc برای ایجاد گره جدید استفاده می کنیم.

```
poly_pointer get_node(void)
/* provide a node for use */
  poly_pointer node;
  if (avail) {
 node = avail;
 Lavail = avail->link;
  else {
 node = (poly_pointer) malloc(sizeof(poly_node));
 if (IS_FULL(node)) {
 fprintf(stderr, "The memory is full\n");
 exit(1);
  return node;
```

برگرداندن یک گره

avail متغیری از نوع * listNode است که به زنجیری از گره هایی که حذف شده اند اشاره می کند.

این زنجیر یا لیست را لیست حافظه آزاد می نامیم. در آغاز avail برابر NULL است.

اضافه کردن ptr به ابتدای لیست

```
void ret_node(poly_pointer ptr)
{
/* return a node to the available list */
 ptr->link = avail;
 avail = ptr;
}
```

```
void cerase(poly_pointer *ptr)
{
  /* erase the circular list ptr */
  poly_pointer temp;
  if (*ptr) {
 temp = (*ptr)->link;
 (*ptr)->link = avail;
 avail = temp;
 *ptr = NULL;
  }
}
```

لیست دایره ای را می توان در زمان ثابت O(1) مستقل از تعداد گره های لیست حذف کرد.

E-mail: Hadi.khademi@gmail.com

- تحلیل تابع هم ارزی
 - فاز اول
- مقدار دهی اولیه به seq و out
 - پردازش هر زوج ورودی

- O(n)
- O(m)
- O(n+m)

• فاز دوم

هر گره حداکثر یک بار در پشته قرار می گیرد. از آنجا که 2m گره وجود دارد و حلقه n+o(n+m) است

- تابع بیان شده با ضریب ثابت بهینه است.
- فضای لازم برای این الگوریتم O(m+n) است.

روابط هم ارزی

- لیست های تک پیوندی بعضی از مشکلات را ایجاد می کند زیرا فقط می توانیم در جهت پیوندها حرکت کنیم.
 - مثال تنها راه یافتن گره ماقبل ptr پیمایش از ابتدای لیست می باشد. برای حذف یک گره دلخواه باید آدرس گره قبل را بدانیم.

• اگر نیازمند پیمایش لیست از هر دو جهت باشیم بهتر است از لیست دو پیوندی استفاده کنیم.

لیست های دو پیوندی

```
 یک گره در یک لیست دو پیوندی حداقل سه فیلد داده ای دارد:
 فیلد data
 فیلد llink (اشاره گر به چپ)
 فیلد rlink (اشاره گر به راست)
 فیلد rlink (اشاره گر به راست)
 لیست دوپیوندی می تواند دایره ای باشد یا دایره ای نباشد. می تواند دارای
 گره سر باشد یا نباشد.
```


```
typedef struct node *node_pointer;
typedef struct node{
 node_pointer llink;
 element item;
 node_pointer rlink;
};
```

لیست دو پیوندی

- مثال -
- لیست دوپیوندی دایره ای با گره سر

لیست دوپیوندی دایره ای خالی با گره سر

• فرض کنید که ptr به گره ای دلخواه در لیست دوپیوندی اشاره کند آنگاه ptr = ptr -> llink -> rlink = ptr -> rlink -> llink

لیست دو پیوندی

اضافه کردن گره در یک لیست دایره ای دوپیوندی

```
void dinsert(node_pointer node, node_pointer newnode)
{
/* insert newnode to the right of node */
 newnode->llink = node;
 newnode->rlink = node->rlink;
 node->rlink->llink = newnode;
 node->rlink = newnode;
}
```


- حذف کردن گره در یک لیست دایره ای دوپیوندی

```
void ddelete(node_pointer node, node_pointer deleted)
{
/* delete from the doubly linked list */
 if (node == deleted)
 printf("Deletion of head node not permitted.\n");
 else {
 deleted->llink->rlink = deleted->rlink;
 deleted->rlink->llink = deleted->llink;
 free(deleted);
 }
}
```


- تعریف: لیست تعمیم یافته دنباله ای متناهی از $a_0,...,a_{n-1}$ است در آن سریف: لیست تعمیم یافته دنباله ای متناهی از a_i ها یک عضو ساده یا لیست است. به عضو هایی که ساده نیستند زیر لیست گویند.
- نام تمام لیست ها با حروف بزرگ نمایش داده می شود و از حروف کوچک برای نمایش زیر لیست ها استفاده می شود.
- انتها یا آخر n>=1 باشد آنگاه a_0 ابتدا یا اول لیست (head) و $a_1,...,a_{n-1}$ انتها یا آخر ایست (tail) نام دارد.

لیست های تعمیم یافته

D = ()	the null or empty list, its length is zero.
$\mathbf{A} = (\mathbf{a}, (\mathbf{b}, \mathbf{c}))$	a list of length two; its first element is the atom 'a' and its second element is the linear list (b,c).
$\mathbf{B} = (\mathbf{A}, \mathbf{A}, (\))$	a list of length three whose first two elements are the lists A, the third element the null list.
C = (a, C)	a recursive list of length two. C corresponds to the infinite list $C = (a,(a,(a,$

لیست های تعمیم یافته

link

```
enum Boolean {false, true};
Struct GenListNode {
GenListNode *link;
Boolean tag;
union {
char data;
GenListNode *dlink;
};
};
```

ساختار گره یک لیست تعمیم یافته

نمایش لیست های عمومی

• فرض کنید می خواهیم چند جمله ایهای چند متغیره مانند مثال زیر را بازنمایی کنیم

$$x^{10}\; y^3\; z^2 + 2x^8\; y^3\; z^2 + 3x^8\; y^2\; z^2 + x^4\; y^4\; z + 6x^3\; y^4\; z + 2yz$$

COEF	EXPX	EXPY
EXPZ	LINK	

- راهکار: استفاده از ساختاری مانند

عیب: چند جمله ایهای با چند متغیر مختلف نیاز مند تعداد مختلفی فیلد است که باعث بروز مشکلات متعددی در رابطه با نمایش ترتیبی چند جمله ایها می شود

$$P(x,y,z) =$$
=x¹⁰ y³ z² + 2x⁸ y³ z² + 3x⁸ y² z² + x⁴ y⁴ z + 6x³ y⁴ z + 2yz
=((x¹⁰ + 2x⁸)y³ + 3x⁸y²)z² + ((x⁴ + 6x³)y⁴ + 2y)z

■ ساختار نود برای چند جمله ای

مثال -

$$P=3x2y$$

کپی یک لیست غیر باز گشتی که در آن هیچ زیر لیست مشتر کی و جود ندارد.

زمان اجرای الگوریتم (o(m یا خطی است .

یک کران بالا برای حداقل عمق بازگشتی یا معادل آن تعداد مکان های مورد نیاز پشته ی بازگشتی m یعنی تعداد کل گره ها است که برای (((((a)))))) A=(الله دستیابی است

الگوریتم بازگشتی برای لیست ها

• برابری دو لیست: لیست ها باید ساختار یکسان داشته و عضوهای داده ای متناظرشان نیز باید داده های یکسانی داشته باشند

```
int equal (GenListNode *s, GenListNode *t)
{
 int x;
 if (!s) && (!t) return 1;
 if (s && t && (s->tag==t->tag))
 {
 if (!s->tag)
 if (s->data == t->data) x=1; else x=0;
 else x=equal (s->dlink, t->dlink);
 if (x) return equal (s->link, t->link);
}
return 0;
}
```

زمان اجرای الگوریتم خطی است.

الگوریتم بازگشتی برای لیست ها