Lists

Linear list

a sequence of elements that are in a certain order

- each element has a position
- element order in list is discussed based on position

A linear list is called *circular* if it is considered that the predecessor of the first node is the last node and last node successor is the first node

List and Position

Position extended

- valid location of an element
- _____

Order in list

- positions
- a) (sorted) Position values: ex. indexes are Integers
- b) Ordering is kept by the association to each element of link(s) to the element(s) preceding(/ following) it
 - ← Node

Remark: Position values - not sorted

Indexed Lists

Choices for position: index

$$\mathcal{D}_{List}(Index; TE)$$

Index =
$$\{i \mid i \in \mathbb{N} \}$$

different internal representations:

- array representation
- linked representation

Linked Lists

order is determined by positions informations stored with each element **Node**:

- elements are stored in nodes
- each node know the position of the next (/previous) node in the list

```
Informations to store in a node (choices)
```

- one link → singly linked list
 SLNode = {(e; n) | e:TE and n : position(next(SLNode))}
 next, link
- two links \rightarrow doubly linked list DLNode = { $(e; n, p) \mid e$:TE and n: position next(DLNode)) and p: position (prev(DLNode))

singly linked list

- knowing the position of the head of the list (the first element), we can access all elements in the list
 - \rightarrow list: keeps only the position of the first element
- a position of an element in the list → sublist
- \perp empty list

singly linked list

representations for SLL

- using dynamic memory allocation
 - for each node individually

Terminology (often): dynamic linked storage

- represented over an array (semi-static)
 - space management in the array!!
- others

Ex.: Design operation addAfter

Singly-linked list representations (variations)

? Design SLList with fast addLast

Doubly-Linked list

- can access elements if we know one of the two ends
- *but*: keep Position s of both ends reason: access in both direction (usually)

representations for DLL

 based on dynamic memory allocation storage

dynamic linked

- represented over an array
 - over a static vector (semi-static) / over a dynamic vector

Doubly-linked and circular list variations

