

Data Structure and Algorithms

Chapter 4 - List

Lecturer: Vuong Ba Thinh

Contact: vbthinh@hcmut.edu.vn

Faculty of Computer Science and Engineering Hochiminh city University of Technology

Contents

- 1. Linear list concepts
- 2. Singly linked list
- 3. Other linked lists

Definition

A linear list is a data structure in which each element has a unique successor.

Example

- Array
- Linked list

General list:

- No restrictions on which operation can be used on the list.
- No restrictions on where data can be inserted/deleted.
- Unordered list (random list): Data are not in particular order.
- Ordered list: data are arranged according to a key.

Restricted list:

- Only some operations can be used on the list.
- Data can be inserted/deleted only at the ends of the list.
- Queue: FIFO (First-In-First-Out).
- Stack: LIFO (Last-In-First-Out).

List ADT

Definition

A list of elements of type T is a finite sequence of elements of T.

Basic operations:

- Construct a list, leaving it empty.
- Insert an element.
- Remove an element.
- Search an element.
- Retrieve an element.
- Traverse the list, performing a given operation on each element.

List ADT

Extended operations:

- Determine whether the list is empty or not.
- Determine whether the list is full or not.
- Find the size of the list.
- Clear the list to make it empty.
- Replace an element with another element.
- Merge two ordered list.
- Append an unordered list to another.

- Insert an element at a specified position p in the list
 - Only with General Unordered List.

Any element formerly at position p and all later have their position numbers increased by 1.

Insertion

• Insert an element with a given data

- With General Unordered List: can be made at any position in the list (at the beginning, in the middle, at the end).
- With General Ordered List: data must be inserted so that the ordering of the list is maintained (searching appropriate position is needed).
- With Restricted List: depend on it own definition (FIFO or LIFO).

- Remove an element at a specified position p in the list
 - With General Unordered List and General Ordered List.

The element at position p is removed from the list, and all subsequent elements have their position numbers decreased by 1.

- Retrieve an element at a specified position p in the list
 - With General Unordered List and General Ordered List.

All elements remain unchanged.

Removal, Retrieval

- Remove/ Retrieve an element with a given data
 - With *General Unordered List* and *General Ordered List*: Searching is needed in order to locate the data being deleted/ retrieved.

Success of Basic Operations

- **Insertion** is successful when the list is not full.
- Removal, Retrieval are successful when the list is not empty.

Singly linked list

Linked List

Definition

A linked list is an ordered collection of data in which each element contains the location of the next element.

Figure 1: Singly Linked List


```
list // Linked Implementation of List
  head <pointer>
  count <integer> // number of elements (optional)
end list
```


The elements in a linked list are called nodes.

A node in a linked list is a structure that has at least two fields:

- the data,
- the address of the next node.

Figure 2: Linked list node structure

```
node
data <dataType>
link <pointer>
end node
```

```
// General dataType:
dataType
  key <keyType>
  field1 <...>
  field2 <...>
  ...
  fieldn <...>
end dataType
```

Example

Figure 3: List representing polynomial

Implementation

Example

```
node
  data <dataType>
  link <pointer>
end node
```

```
class ListNode:
 def __init__(self, data):
 "constructor_uto_uinitiate_uthis_object"

 # store data
 self.data = data

# store reference (next item)
 self.next = None
 return
```


Linked list operations

- Create an empty linked list
- Insert a node into a linked list
- Delete a node from a linked list
- Traverse a linked list
- Destroy a linked list

Create an empty linked list

Create an empty linked list

Algorithm createList(ref list <metadata>)

Initializes metadata for a linked list

Pre: list is a metadata structure passed by reference

Post: metadata initialized

list.head = null

list.count = 0

return

End createList

- 1. Allocate memory for the new node and set up data.
- 2. Locate the pointer p in the list, which will point to the new node:
 - If the new node becomes the first element in the List: p is list.head.
 - Otherwise: p is pPre->link, where pPre points to the predecessor of the new node.
- 3. Point the new node to its successor.
- 4. Point the pointer p to the new node.

Insert into an empty linked list

Insert at the beginning

Insert in the middle

Insert at the end

- Insertion is successful when allocation memory for the new node is successful.
- There is no difference between insertion at the beginning of the list and insertion into an empty list.

```
pNew—>|ink = |ist head
|ist head = pNew
```

• There is no difference between insertion in the middle and insertion at the end of the list.

```
pNew->link = pPre->link
pPre->link = pNew
```


Algorithm insertNode(ref list <metadata>,
val pPre <node pointer>,
val dataln <dataType>)
Inserts data into a new node in the linked list.

Pre: list is metadata structure to a valid list
 pPre is pointer to data's logical predecessor
 dataIn contains data to be inserted
 Post: data have been inserted in sequence
 Return true if successful, false if memory overflow


```
allocate(pNew)
if memory overflow then
 return false
end
pNew -> data = dataIn
if pPre = null then
 // Adding at the beginning or into empty list
 pNew -> link = list head
 list.head = pNew
else
 // Adding in the middle or at the end
 pNew -> link = pPre -> link
 pPre -> link = pNew
end
list.count = list.count + 1
return true
End insertNode
```


Delete a node from a linked list

- 1. Locate the pointer p in the list which points to the node to be deleted (pLoc will hold the node to be deleted).
 - If that node is the first element in the List: p is list.head.
 - Otherwise: p is pPre->link, where pPre points to the predecessor of the node to be deleted.
- 2. p points to the successor of the node to be deleted.
- 3. Recycle the memory of the deleted node.

Delete first node

General deletion case

Delete a node from a linked list

- Removal is successful when the node to be deleted is found.
- There is no difference between deleting the node from the beginning of the list and deleting the only node in the list.

```
list.head = pLoc->link
recycle(pLoc)
```

• There is no difference between deleting a node from the middle and deleting a node from the end of the list.

```
pPre->link = pLoc->link
recycle(pLoc)
```

Delete a node from a linked list


```
Algorithm deleteNode(ref list <metadata>,
val pPre <node pointer>,
val pLoc <node pointer>,
ref dataOut <dataType>)
Deletes data from a linked list and returns it to calling module.
```

Pre: list is metadata structure to a valid list
pPre is a pointer to predecessor node
pLoc is a pointer to node to be deleted
dataOut is variable to receive deleted data

Post: data have been deleted and returned to caller

Delete a node from a linked list


```
dataOut = pLoc \rightarrow data
if pPre = null then
 // Delete first node
 list.head = pLoc -> link
else
 // Delete other nodes
 pPre -> link = pLoc -> link
end
list count = list count - 1
recycle (pLoc)
return
End deleteNode
```

Searching in a linked list

- Sequence Search has to be used for the linked list.
- Function Search of List ADT:

Searches a node and returns a pointer to it if found.

Successful Searches

Unsuccessful Searches

Searching in a linked list

Algorithm Search(val target <dataType>,

ref pPre <node pointer>,
ref pLoc <node pointer>)

Searches a node in a singly linked list and return a pointer to it if found.

Pre: target is the value need to be found

Post: pLoc points to the first node which is equal target, or is NULL if not found. pPre points to the predecessor of the first node which is equal target, or points to the last node if not found.

Return found or notFound

Searching in a linked list


```
pPre = NULL
pLoc = list.head
while (pLoc is not NULL) AND (target != pLoc -> data) do
 pPre = pLoc
 pLoc = pLoc -> link
end
if pLoc is NULL then
 return notFound
else
 return found
end
End Search
```

Traverse a linked list

Traverse module controls the loop: calling a user-supplied algorithm to process data

Algorithm Traverse(ref <void> process (ref Data <DataType>))

Traverses the list, performing the given operation on each element.

Pre: process is user-supplied

Post: The action specified by process has been performed on every element in the list, beginning at the first element and doing each in turn.

```
pWalker = list.head
while pWalker not null do
 process(pWalker -> data)
 pWalker = pWalker -> link
end
End Traverse
```

Destroy a linked list


```
Algorithm destroyList (val list <metadata>)
Deletes all data in list
Pre: list is metadata structure to a valid list
Post: all data deleted
while list head not null do
 dltPtr = list.head
 list head = this head -> link
 recycle (dltPtr)
end
No data left in list. Reset metadata
list.count = 0
return
```

End destroyList

Linked list implementation in C++


```
template < class List Item Type >
class LinkedList{
protected:
 // ...
public:
  LinkedList();
  ~LinkedList();
  void InsertFirst(List ItemType value);
  void InsertLast(List ItemType value);
  int InsertItem(List ItemType value, int position);
  void DeleteFirst();
  void DeleteLast();
  int Deleteltem (int postion);
  int GetItem(int position, List ItemType &dataOut);
  void Traverse();
  LinkedList <List ItemType>* Clone();
  void Print2Console():
  void Clear():
};
```

Reverse a linked list

Result:

Other linked lists

Doubly Linked List

Figure 4: Doubly Linked List allows going forward and backward.

```
node
  data <dataType>
  next <pointer>
  previous <pointer>
end node
```

```
list
  current <pointer>
end list
```


Figure 5: Doubly Linked List allows going forward and backward.

Circularly Linked List


```
node
  data <dataType>
  link <pointer>
end node
```

```
list
  current <pointer>
end list
```

Double circularly Linked List


```
node
  data <dataType>
  next <pointer>
  previous <pointer>
end node
```

```
list
  current <pointer>
end list
```