

CSE2010 자료구조론

Week 4: List

ICT융합학부 조용우

리스트(List)의 정의

- 리스트(list), 선형 리스트(linear list): 순서를 가진 항목들의 모임
 - Cf. 집합, 항목간의 순서의 개념이 없음
- 리스트의 예
 - 요일: (일요일, 월요일, ..., 토요일)
 - 한글 자음의 모임: (¬,∟,...,ㅎ)
 - 카드: (Ace, 2,3,...,King)
 - 핸드폰의 문자 메시지 리스트

 $L = (item_0, item_1, ..., item_{n-1})$

리스트(List) 연산 나열

- 새로운 항목을 리스트의 끝, 처음, 중간에 추가
- 기존의 항목을 리스트의 임의의 위치에서 삭제
- 모든 항목을 삭제
- 기존의 항목을 대치
- 리스트가 특정한 항목을 가지고 있는지를 살핌
- 리스트의 특정위치 항목을 반환
- 리스트 안의 항목 개수를 셈
- 리스트가 비었는지, 꽉 찼는지를 체크
- 리스트 안의 모든 항목을 표시

리스트 ADT

·객체:

n개의 element형으로 구성된 순서있는 모임

·연산:

- add_last(list, item) ::= 맨끝에 요소를 추가한다.
- add first(list, item) ::= 맨끝에 요소를 추가한다.
- add(list, pos, item) ::= pos 위치에 요소를 추가한다.
- delete(list, pos) ::= pos 위치의 요소를 제거한다.
- clear(list) ::= 리스트의 모든 요소를 제거한다.
- replace(list, pos, item) ::= pos 위치의 요소를 item로 바꾼다.
- is_in_list(list, item) ::= item이 리스트안에 있는지를 검사한다.
- get_entry(list, pos) ::= pos 위치의 요소를 반환한다.
- get_length(list) ::= 리스트의 길이를 구한다.
- is_empty(list) ::= 리스트가 비었는지를 검사한다.
- is_full(list) ::= 리스트가 꽉찼는지를 검사한다.
- display(list) ::= 리스트의 모든 요소를 표시한다.

리스트 ADT 사용 예 #1

리스트 ADT 사용 예 #2

```
main()
{
 int i, n;

 // list2를 생성한다: 구현방법에 따라 약간씩 다름
 ListType list2;
 add_last (&list2,"마요네즈"); // 리스트의 포인트를 전달
 add_last(&list2,"빵");
 add_last(&list2,"치즈");
 add_last(&list2,"치즈");
 add_last(&list2,"우유");
 n = get_length(&list2);
 printf("쇼핑해야할 항목수는 %d입니다.\n", n);
 for(i=0;i<n;i++)
 printf("%d항목은 %s입니다.i°, i, get_entry(&list2,i));
}
```

리스트 구현 방법

- 배열을 이용하는 방법
 - 구현 간단
 - 삽입, 삭제 시 오버헤드
 - 항목의 개수 제한
- 연결리스트를 이용하는 방법
 - 구현 복잡
 - 삽입, 삭제가 효율적
 - 크기가 제한되지 않음

배열로 구현된 리스트

■ 1차원 배열에 항목들을 순서대로 저장

• L=(A, B, C, D, E)

■ 삽입연산: 삽입위치 다음의 항목들을 이동해야 함

■ 삭제연산: 삭제위치 다음의 항목들을 이동해야 함

ArrayListType 정의

- 항목들의 타입은 element로 정의
- list라는 1차원 배열에 항목들을 차례대로 저장
- length에 항목의 개수 저장

```
typedef int element;
typedef struct {
 int list[MAX_LIST_SIZE]; // 배열 정의
 int length; // 현재 배열에 저장된 항목들의 개수
} ArrayListType;
```

```
// 리스트 초기화
void init(ArrayListType *L)
{
 L->length = 0;
}
```

ArrayListType 구현: is_empty, is_full

■is_empty와 is_full 함수의 구현


```
// 리스트가 비어 있으면(즉 length가 O이면) 1을 반환
// 그렇지 않으면 0을 반환
int is_empty(ArrayListType *L)
{
 return L->length == 0;
}
// 리스트가 가득 차 있으면 1을 반환
// 그렇지 않으면 0을 반환
int is_full(ArrayListType *L)
{
 return L->length == MAX_LIST_SIZE;
}
```

(참고) == 연산자의 결과 : 거짓(0), 참(1)

ArrayListType 구현: add

- add 함수 구현
 - 먼저 배열이 포화상태인지를 검사하고 삽입 위치가 적합한 범위에 있는지를 검사
 - 삽입 위치 다음에 있는 자료들을 한칸씩 뒤로 이동

```
// position: 삽입하고자 하는 위치
// item: 삽입하고자 하는 자료
void add(ArrayListType *L, int position, element item)
{
 if(!is_full(L) && (position >= 0) && (position <= L->length))
 {
 int i;
 for(i=(L->length-1); i>=position;i--)
 L->list[i+1] = L->list[i];
 L->length++;
 }
}
```


ArrayListType 구현: delete

- delete 함수 구현
 - 삭제 위치를 검사
 - 삭제위치부터 맨끝까지의 자료를 한칸씩 앞
 으로 옮김


```
// position: 삭제하고자 하는 위치
// 반환값: 삭제되는 자료
element delete(ArrayListType *L, int position)
{
 int i;
 element item;

 if( position < 0 || position >= L->length )
 error("위치 오류");
 item = L->list[position];
 for(i=position; i<(L->length-1);i++)
 L->list[i] = L->list[i+1];
 L->length--;
 return item;
}
```


연결 리스트(Linked List)

- ■리스트 표현의 2가지 방법
 - 순차 표현: 배열을 이용한 리스트 표현
 - 연결된 표현: 연결 리스트를 사용한 리스트 표현
 - > 하나의 노드가 데이터와 링크로 구성되어 있고 링크가 노드들을 연결

연결된 표현(Linked Representation)

- 연결된 표현
 - 데이터와 링크로 구성됨
 - 다양한 동적구조(리스트, 스택, 큐, 트리, 그래프 등)에서 활용됨
 - 리스트의 항목들을 노드(node)라고 하는 곳에 분산하여 저장
 - 다음 항목을 가리키는 주소도 같이 저장
- 노드(node) : <항목, 주소> 쌍
 - 노드는 데이타 필드와 링크 필드로 구성
 - 데이타 필드: 리스트의 원소, 즉 데이타 값을 저장하는 곳
 - 링크 필드: 다른 노드의 주소값을 저장하는 장소(포인터)
- 메모리안에서의 노드의 물리적 순서가 리스트의 논리적 순서와 일치할 필요 없음

연결된 표현의 장단점

■장점

- 삽입, 삭제가 용이
- 연속된 메모리 공간이 필요 없음
- 크기 제한이 없음

■ 단점

- 구현이 상대적으로 어려움
- 오류가 발생하기 쉬움

연결 리스트의 구조

■노드 = 데이터 필드 + 링크 필드

• 헤드 포인터(head pointer)

• 리스트의 첫 번째 노드를 가리키는 변수

- ■노드의 생성
 - 필요시 동적으로 메모리 생성함

연결 리스트의 종류

■ 단순 연결 리스트

■ 원형 연결 리스트

원형 연결 리스트(circular linked list)

■이중 연결 리스트

이중 연결 리스트(doubly linked list)

HANYANG UNIVERSITY

단순 연결 리스트

- ■하나의 링크 필드를 이용하여 연결
- 마지막 노드의 링크값은 'NULL'

단순 연결 리스트: 삽입 연산


```
insert_node(L, before, new)

if L = NULL
then L←new
else new.link←before.link
before.link←new
```

단순 연결 리스트: 삭제 연산

remove_node(L, before, removed)

if L ≠ NULL

then before.link←removed.link

destroy(removed)

단순 연결 리스트 구현: 노드 생성

- 노드: 구조체로 정의
 - 데이터 필드 + 링크 필드(포인터 사용)

```
typedef int element;
typedef struct ListNode {
 element data;
 struct ListNode *link;
} ListNode;
```

- 노드의 생성
 - 동적 메모리 할당

```
Li stNode *p1;
p1 = (Li stNode *)malloc(si zeof(Li stNode));
```


단순 연결 리스트 구현: 노드 연결

■데이터 필드와 링크 필드 설정

```
p1->data = 10;
p1->link = NULL;
```

■ 두번째 노드 생성 및 첫번째 노드와의 연결

```
ListNode *p2;

p2 = (ListNode *)malloc(sizeof(ListNode));

p2->data = 20;

p2->link = NULL;

p1->link = p2;
```

- 헤드 포인터(head pointer)
 - 연결 리스트의 맨 첫번째 노드를 카리키는 포인터

단순 연결 리스트 구현: 삽입 연산(1)

■삽입 함수의 프로토타입

```
void insert_node(ListNode **phead, ListNode *p, ListNode *new_node)


phead: 헤드 포인터 head에 대한 포인터
p: 삽입될 위치의 선행 노드를 가리키는 포인터, 이 노드 다음에 삽입된다.
new_node: 새로운 노드를 가리키는 포인터
```

* 헤드포인터가 함수 안에서 변경되므로 헤드포인터의 포인터 필요

- ■삽입의 3가지 경우
 - (1) head가 NULL인 경우: 공백 리스트에 삽입
 - (2) p가 NULL인 경우: 리스트의 맨처음에 삽입
 - (3) 일반적인 경우: 리스트의 중간에 삽입

단순 연결 리스트 구현: 삽입 연산(2)

- •(1) head가 NULL인 경우
 - head가 NULL이라면 현재 삽입하려는 노드가 첫 번째 노드가 됨
 - 따라서 head의 값만 변경

- (2) p가 NULL인 경우
 - 새로운 노드를 리스트의 맨 앞에 삽입

단순 연결 리스트 구현: 삽입 연산(3)

- •(3) head와 p가 NULL이 아닌 경우
 - 가장 일반적인 경우
 - new_node의 link에 p->link값을 복사한 다음에 p->link가 new_node를 가리킴

단순 연결 리스트 구현: 삽입 연산 코드

```
// phead: 리스트의 헤드 포인터의 포인터
// p:선행노드
// new_node : 삽입될 노드
void insert node(ListNode **phead, ListNode *p, ListNode *new node)
 if(*phead == NULL){ // 공백리스트인경우
 new node->link = NULL;
 *phead = new node;
 else if(p == NULL){//p가 NULL이면 첫번째 노드로 삽입
 new node->link = *phead;
 *phead = new node;
 else {
 // p 다음에 삽입
 new node->link = p->link;
 p->link = new node;
```

단순 연결 리스트 구현: 삭제 연산(1)

■ 삭제 함수의 프로토타입

```
//phead: 헤드 포인터 head의 포인터
```

//p: 삭제될 노드의 선행 노드를 가리키는 포인터

//removed: 삭제될 노드를 가리키는 포인터

void remove_node(ListNode **phead, ListNode *p, ListNode *removed)

- ■삭제의 3가지 경우
 - (1) p가 NULL인 경우: 맨 앞의 노드를 삭제
 - (2) p가 NULL이 아닌 경우: 중간 노드를 삭제

단순 연결 리스트 구현: 삭제 연산(2)

- (1) p가 NULL인 경우
 - 연결 리스트의 첫 번째 노드를 삭제함
 - 헤드포인터 변경

- (2) p가 NULL이 아닌 경우
 - removed 앞의 노드인 p의 링크가 removed 다음 노드를 가리킴

단순 연결 리스트 구현: 삭제 연산 코드

```
// phead : 헤드 포인터에 대한 포인터
// p: 삭제될 노드의 선행 노드
// removed: 삭제될 노드
void remove_node(ListNode **phead, ListNode *p, ListNode *removed)
{
 if( p == NULL )
 *phead = (*phead)->link;
 else
 p->link = removed->link;
 free(removed);
}
```

단순 연결 리스트 구현: 방문 연산 코드

■ 방문 연산

CSE201

- 리스트 상의 노드를 순차적으로 방문
- 반복과 순환기법을 모두 사용가능

```
void display(ListNode *head)
{
 ListNode *p=head;
 while( p != NULL ) {
 printf("%d->", p->data);
 p = p->link;
 }
 printf("\n");
}
```

```
void display_recur(ListNode *head)
{
 ListNode *p=head;
 if( p != NULL ) {
 printf("%d->", p->data);
 display_recur(p->link);
 }
}
```

단순 연결 리스트 구현: 탐색 연산 코드

- 탐색 연산
 - 특정한 데이터 값을 갖는 노드를 찾는 연산


```
ListNode *search(ListNode *head, int x)
{
 ListNode *p;
 p = head;
 while( p != NULL ){
 if( p->data == x ) return p; // 탐색 성공
 p = p->link;
 }
 return p; // 탐색 실패일 경우 NULL 반환
}
```

* 포인터 p가 첫번째 노드를 가리키도록 하고, 순서대로 링크를 따라가면서 노드 데이터와 비교

단순 연결 리스트 구현: 합병 연산 코드

- 합병 연산
 - 2개의 리스트를 합하는 연산


```
ListNode *concat(ListNode *head1, ListNode *head2)
{
 ListNode *p;
 if( head1 == NULL ) return head2;
 else if( head2 == NULL ) return head1;
 else {
 p = head1;
 while( p->link != NULL )
 p = p->link;
 p->link = head2;
 return head1;
 }
}
```


단순 연결 리스트 구현: 역순 연산 코드

- 역순 연산
 - 리스트의 노드들을 역순으로 만드는 연산

원형 연결 리스트

- 원형 연결 리스트
 - 마지막 노드의 링크가 첫 번째 노드를 가리키는 리스트
 - 마지막 노드의 링크 필드가 NULL이 아니고, 첫번째 노드를 가리킴

- 한 노드에서 다른 모든 노드로의 접근이 가능
- 삽입/삭제 연산이 단순연결리스트보다 용이함
 - > cf) 단순연결리스트에서 삽입/삭제시 항상 선행 노드의 포인터가 필요함
- 보통 헤드포인터가 마지막 노드를 가리키게끔 구성하면, 리스트 끝 또는 앞에 노 드를 삽입하는 연산이 단순 연결 리스트에 비하여 용이함

원형 연결 리스트: 리스트 처음에 삽입


```
// phead: 리스트의 헤드 포인터의 포인터
// p : 선행 노드
// node : 삽입될 노드
void insert_first(ListNode **phead, ListNode *node)
{
 if( *phead == NULL ) {
 *phead = node;
 node->link = node;
 }
 else {
 node->link = (*phead)->link;
 (*phead)->link = node;
 }
}
```

원형 연결 리스트: 리스트 끝에 삽입


```
// phead: 리스트의 헤드 포인터의 포인터
// p : 선행 노드
// node : 삽입될 노드
void insert_last(ListNode **phead, ListNode *node)
{
 if( *phead == NULL ) {
 *phead = node;
 node->link = node;
 }
 else {
 node->link = (*phead)->link;
 (*phead)->link = node;
 *phead = node;
 }
}
```

이중 연결 리스트

- 단순 연결 리스트의 문제점
 - 선행 노드를 찾기가 어려움
 - 삽입이나 삭제 시에는 반드시 선행 노드가 필요
- 이중 연결 리스트
 - 하나의 노드가 선행 노드와 후속 노드에 대한 두 개의 링크를 가지는 리스트
 - 링크가 양방향이므로 양방향으로 검색이 가능
 - 단점: 공간을 많이 차지하고 코드가 복잡
- 실제 사용되는 이중연결 리스트의 형태
 - 헤드노드+ 이중연결 리스트+ 원형연결 리스트

에드노드

이중 연결 리스트: 헤드노드

- 헤드 노드(head node)
 - 데이터를 갖지 않고, 단지 삽입, 삭제 코드를 간단하게 할 목적으로 만들어진 노드
 - 헤드 포인터와의 구별 필요
 - ▶ 헤드 포인터는 첫번째 노드를 가리키는 포인터
 - 공백상태에서는 헤드 노드만 존재


```
llink data rlink
```

```
typedef int element;
typedef struct DlistNode {
 element data;
 struct DlistNode *llink;
 struct DlistNode *rlink;
} DlistNode;
```

에드노드

임의의 노드를 가리키는 포인터를 p라고 할 때,
 항상, p == p -> llink -> rlink == p -> rlink-> llink 관계 성립

이중 연결 리스트: 삽입 연산


```
// 노드 new_node를 노드 before의 오른쪽에 삽입한다.
void dinsert_node(DlistNode *before, DlistNode *new_node)
{
 new_node->llink = before; (1)
 new_node->rlink = before->rlink; (2)
 before->rlink->llink = new_node; (3)
 before->rlink = new_node; (4)
}
```


이중 연결 리스트: 삭제 연산


```
// 노드 removed를 삭제
void dremove_node(DlistNode *phead_node, DlistNode *removed)
{
 if( removed == phead_node ) return;
 removed->llink->rlink = removed->rlink; (1)
 removed->rlink->llink = removed->llink; (2)
 free(removed);
}
```

연결리스트의 응용: 다항식

- •하나의 다항식을 하나의 연결리스트로 표현
 - $A=3x^{12}+2x^8+1$


```
typedef struct ListNode {
 int coef;
 int expon;
 struct ListNode *link;
} ListNode;
ListNode *A, *B;
```

다항식의 덧셈(1)

- 2개의 다항식을 더하는 덧셈 연산을 구현
 - A=3x¹²+2x⁸+1, B=8x¹²-3x¹⁰+10x⁶ 이면, A+B=11x¹²-3x¹⁰+2x⁸+10x⁶+1
- 다항식 A와 B의 항들을 따라 순회하면서 각 항들을 더함
- ① p.expon == q.expon :

두 계수를 더해서 0이 아니면 새로운 항을 만들어 결과 다항식 C에 추가한다. 그리고 p와 q는 모두 다음 항으로 이동한다.

② p.expon < q.expon:

q가 지시하는 항을 새로운 항으로 복사하여 결과 다항식 C에 추가한다. 그리고 q만 다음 항으로 이동한다.

- ③ p.expon > q.expon : p가 지시하는 항을 새로운 항으로 복사하여 결과 다항식 C에 추가한다.
- 그리고 p만 다음 항으로 이동한다.

다항식의 덧셈(2)

CSE2010 자료구조론

다항식의 덧셈(3)

③ p.expon > q.expon

다항식 구현 코드(1)

```
#include <stdio.h>
#include <stdlib.h>
// 연결 리스트의 노드의 구조
typedef struct ListNode {
 int coef;
 int expon;
 struct ListNode *link;
} ListNode;
// 연결 리스트 헤더 노드 구조
typedef struct ListHeader {
 int length;
 ListNode *head;
 ListNode *tail;
} ListHeader;
```

다항식 구현 코드(2)

```
// 초기화 함수
void init(ListHeader *plist)
 plist->length = 0;
 plist->head = plist->tail = NULL;
// plist는 연결 리스트의 헤더를 가리키는 포인터, coef는 계수, expon는 지수
// 새로운 노드를 만들어서 다항식의 마지막에 추가
void insert_node_last(ListHeader *plist, int coef, int expon)
 ListNode *temp = (ListNode *)malloc(sizeof(ListNode));
 if( temp == NULL ) error("메모리 할당 에러");
 temp->coef=coef;
 temp->expon=expon;
 temp->link=NULL;
 if( plist->tail == NULL ){
 plist->head = plist->tail = temp;
 else {
 plist->tail->link = temp;
 plist->tail = temp;
 plist->length++;
```

다항식 구현 코드(3)

```
// list3 = list1 + list2
void poly add(ListHeader *plist1, ListHeader *plist2, ListHeader *plist3)
 ListNode *a = plist1->head;
 ListNode *b = plist2->head;
 int sum;
 while (a && b) {
 if (a->expon == b->expon) { // a의 차수 = b의 차수
 sum = a->coef + b->coef;
 if (sum != 0) insert_node_last(plist3, sum, a->expon);
 a = a->link; b = b->link;
 else if (a->expon > b->expon) { // a의 차수 > b의 차수
 insert node last(plist3, a->coef, a->expon);
 a = a - \sinh;
 // a의 차수 < b의 차수
 else {
 insert_node_last(plist3, b->coef, b->expon);
 b = b - \sinh;
```

다항식 구현 코드(4)


```
// a나 b중의 하나가 먼저 끝나게 되면 남아있는 항들을 모두 결과 다항식으로 복사
 for (; a != NULL; a = a->link)
 insert node last(plist3, a->coef, a->expon);
 for (; b != NULL; b = b->link)
 insert node last(plist3, b->coef, b->expon);
void poly print(ListHeader *plist)
 ListNode *p = plist->head;
 for (; p; p = p->link) {
 printf("%d %d\n", p->coef, p->expon);
```

다항식 구현 코드(5)


```
void main()
 ListHeader list1, list2, list3;
 // 연결 리스트의 초기화
 init(&list1);
 init(&list2);
 init(&list3);
 // 다항식 1을 생성
 insert_node_last(&list1, 3,12);
 insert_node_last(&list1, 2,8);
 insert_node_last(&list1, 1,0);
 // 다항식 2를 생성
 insert_node_last(&list2, 8,12);
 insert_node_last(&list2, -3,10);
 insert_node_last(&list2, 10,6);
 // 다항식 3 = 다항식 1 + 다항식 2
 poly_add(&list1, &list2, &list3);
 poly_print(&list3);
```

<u>연결리스트를 이용한 리스트 ADT 구현</u>

- 리스트 ADT의 연산을 연결리스트를 이용하여 구현
 - 리스트 ADT의 add, delete 연산의 파라미터는 항목의 위치
 - 연결리스트의 insert_node, remove_node의 파리미터는 노드 포인터

리스트 ADT 구현

리스트 ADT 구현: is_empty & get_length

is_empty()

```
int is_empty(ListType *list)
{
 if( list->head == NULL ) return 1;
 else return 0;
}
```

• get_length()

```
// 리스트의 항목의 개수를 반환한다.
int get_length(ListType *list)
{
  return list->length;
}
```

리스트 ADT 구현: add (1)

- add()
 - 새로운 데이터를 임의의 위치에 삽입
 - 항목의 위치를 노드 포인터로 변환해주는 함수 get_node_at 필요

```
// 리스트 안에서 pos 위치의 노드를 반환한다.
ListNode *get_node_at(ListType *list, int pos)
{
 int i;
 ListNode *tmp_node = list->head;
 if( pos < 0 ) return NULL;
 for (i=0; i<pos; i++)
 tmp_node = tmp_node->link;
 return tmp_node;
}
```

리스트 ADT 구현: add (2)

- add()
 - 새로운 데이터를 임의의 위치에 삽입

```
// 주어진 위치에 데이터를 삽입한다.
void add(ListType *list, int position, element data)
ListNode *p;
if ((position >= 0) && (position <= list->length)){
 ListNode*node= (ListNode *)malloc(sizeof(ListNode));
 if( node == NULL ) error("메모리 할당 에러");
 node->data = data;
 p = get_node_at(list, position-1);
 insert_node(&(list->head), p, node);
 list->length++;
```

리스트 ADT 구현: add (3)

add_last나 add_first는 add 함수를 이용하여 쉽게 구현 가능함

```
void add_last(ListType *list, element data)
{
 add(list, get_length(list), data);
}
```

```
void add_first(ListType *list, element data)
{
 add(list, 0, data);
}
```

리스트 ADT 구현: delete

- delete()
 - 임의의 위치의 데이터를 삭제

```
// 주어진 위치의 데이터를 삭제
void delete(ListType *list, int pos)
{
 if (!is_empty(list) && (pos >= 0) && (pos < list->length)){
 ListNode *p = get_node_at(list, pos-1);
 remove_node(&(list->head),p,(p!=NULL)?p->link:NULL);
 list->length--;
 }
}
```

리스트 ADT 구현: get_entry

get_entry()

```
element get_entry(ListType *list, int pos)
{
 ListNode *p;
 if( pos >= list->length ) error("위치 오류");
 p = get_node_at(list, pos);
 return p->data;
}
```

리스트 ADT 구현: display

display()

```
// 버퍼의 내용을 출력한다.
void display(ListType *list)
 int i;
 ListNode *node=list->head;
 printf("( ");
 for(i=0;i<list->length;i++){
 printf("%d ",node->data);
 node = node->link;
 printf(" )\n");
```

리스트 ADT 구현: is_in_list

- is_in_list()
 - 데이터 값이 s인 노드를 찾는다.

```
int is_in_list(ListType *list, element item)
 ListNode *p;
 p = list->head; // 헤드 포인터에서부터 시작한다.
 while( (p != NULL) ){
 // 노드의 데이터가 item이면
 if( p->data == item )
 break;
 p = p - \sinh;
 if( p == NULL) return FALSE;
 else return TRUE;
```

리스트 ADT 구현: main

```
int main()
{
 ListType list1;
 init(&list1);
 add(&list1, 0, 20);
 add_last(&list1, 30);
 add_first(&list1, 10);
 add_last(&list1, 40);
 // list1 = (10, 20, 30, 40)
 display(&list1);
```

```
// list1 = (10, 20, 30)
delete(&list1, 3);
display(&list1);
// list1 = (20, 30)
delete(&list1, 0);
display(&list1);
printf("%s\n", is_in_list(&list1, 20)==TRUE ? "성공": "실패");
printf("%d\n", get_entry(&list1, 0));
}
```

Week 4: List

