APA 254 Data Structures

Lecture 3.2 (LL Representation)

Dept. of Information System Hanyang University

Linked Representation of Linear List

- Each element is represented in a cell or node.
- Each node keeps explicit information about the location of other relevant nodes.
- This explicit information about the location of another node is called a link or pointer.

Singly Linked List

- Let $L = (e_1, e_2, ..., e_n)$
 - Each element e_i is represented in a separate node
 - Each node has exactly one link field that is used to locate the next element in the linear list
 - The last node, e_n , has no node to link to and so its link field is NULL.
- This structure is also called a chain.

Class 'ChainNode'

```
template <class T>
class ChainNode {
 friend Chain<T>;
 private:
 T data;
 ChainNode<T> *link;
};
```

Since Chain<T> is a friend of ChainNode<T>, Chain<T> has access to all members (including private members) of ChainNode<T>.

Class 'Chain'

```
template <class T>
class Chain {
public:
 Chain()
 ~Chain();
 bool isEmpty() const
 int Length() const;
 bool Find(int k, T& x) const;
 int Search(const T& x) const;
 Chain<T>& Delete(int k, T& x);
 Chain<T>& Insert(int k, const T& x);
 void Output(ostream& out) const;
 ChainNode<T> *first;
private:
 int listSize;
```

Operation '~Chain'

```
template <class T>
Chain<T>::~Chain()
  ChainNode<T> *next;
  while (first) {
 next = first->link;
 delete first;
 first = next;
```

The time complexity is
 Θ(n), where n is the length of the chain.

Operation 'Length'

```
template <class T>
int Chain<T>::Length() const
  ChainNode<T> *current = first;
  int len = 0;
  while (current) {
 len++;
 current = current->link;
  return len;
```

 The time complexity is Θ(n), where n is the length of the chain.

Operation 'Find'

```
template <class T>
bool Chain<T>::Find(int k, T& x) const
{// Set x to the k'th element in the list if it exists
// Throw illegal index exception if no such
 element exists
 checkIndex(k);
 // move to desired node
  ChainNode<T>* current = first;
 for (int i = 0; i < k; i++)
 current = current->link;
 x = current->data;
  return true;
```

- The time complexity is O(k)
- Exercise write the code for checkIndex() operation & determine its time complexity

Operation 'checkIndex'

```
template<class T>
void Chain<T>::checkIndex(int Index) const
{ // Verify that Index is between 0 and listSize-1.
  if (Index < 0 | Index >= listSize)
  {ostringstream s;
  s << "index = " << Index << " size = "<< listSize:
  throw illegalIndex(s.str());

 The time complexity is

  O(1)
```


Operation 'Search'

```
template <class T>
int Chain<T>::Search(const T& x) const
{// Locate x and return its position if found else return -1
 // search the chain for x
  ChainNode<T>* current = first;
  int index = 0; // index of current
 while (current != NULL && current->data != x)
 // move to next node
 current = current->link;
 index++;
 // make sure we found matching element
 if (current == NULL)
 return -1;
  else
 return index;
```

The time complexity isO(n)

Operation 'Delete'

- To delete the fourth element from the chain, we
 - locate the third and fourth nodes
 - link the third node to the fifth
 - free the fourth node so that it becomes available for reuse

Operation 'Delete'

- See Program 6.7 for deleting a node from a chain
- The time complexity isO(theIndex)

Operation 'Insert'

- To insert an element following the kth in chain, we
 - locate the kth node
 - new node's link points to kth node's link
 - kth node's link now points to the new node

Operation 'Insert'

- See Program 6.8 for inserting a node into a chain
- The time complexity isO(theIndex)

Circular List Representation

- Programs that use chains can be simplified or run faster by doing one or both of the following:
 - Represent the linear list as a singly linked circular list (or simply circular list) rather than as a chain
 - Add an additional node, called the head node, at the front

Circular List Representation

Circular List Representation

- Why better (run faster) than linear list?
 - Requires fewer comparisons: compare the following two programs

```
template<class T>
template<class T>
 int CircularList<T>::Search(const T& x) const
int Chain<T>::Search(const T& x) const
 ChainNode<T> *current = first->link;
  ChainNode<T> *current = first;
 int index = 1; // index of current
 int index = 1; // index of current
 first->data = x; // put x in head node
 while (current && current->data != x) {
 while (current->data != x) {
 current = current->link;
 current = current->link;
 index++;
 index++;
 if (current) return index;
 // are we at head?
 return 0;
 return ((current == first) 0 : index);
```

Doubly Linked List Representation

 An ordered sequence of nodes in which each node has two pointers: left and right.

Class 'DoubleNode'


```
template <class T>
class DoubleNode {
 friend Double<T>;
 private:
 T data;
 DoubleNode<T> *left, *right;
};
```

Class 'Double'

```
template <class T>
class Double {
 Double() { LeftEnd = RightEnd = 0; };
public:
 ~Double();
 int Length() const;
 bool Find(int k, T& x) const;
 int Search(const T& x) const;
 Double<T>& Delete(int k, T& x);
 Double<T>& Insert(int k, const T& x);
 void Output(ostream& out) const;
 DoubleNode<T> *LeftEnd, *RightEnd;
private:
```

Circular Doubly Linked List

- Add a head node at the left and/or right ends
- In a non-empty circular doubly linked list:
 - LeftEnd->left is a pointer to the right-most node (i.e., it equals RightEnd)
 - RightEnd->right is a pointer to the left-most node (i.e., it equals LeftEnd)
- Can you draw a circular doubly linked list with a head at the left end only by modifying Figure 6.7?

READ Sections 6.1~6.4