

ESC101: Introduction to Computing Structures

(Re)defining a Type - typedef

- When using a structure data type, it gets a bit cumbersome to write struct followed by the structure name every time.
- Alternatively, we can use the typedef command to set an alias (or shortcut).

```
struct point {
 int x; int y;
};
typedef struct point Point;
struct rect {
 Point leftbot;
 Point righttop;
}:
```

```
We can merge struct definition and typedef:
```

```
typedef struct point {
 int x; int y;
} Point;
```

More on typedef

- typedef may be used to rename any type
 - Convenience in naming
 - Clarifies purpose of the type
 - Cleaner, more readable code
 - Portability across platforms
- Syntax

typedef Existing-Type NewName;

- Existing type is a base type or compound type
- NewName must be an identifier (same rules as variable/function name)

More on typedef

```
typedef char* String;
// String: a new name to char pointer
typedef int size t; // Improved Readability
typedef struct point* PointPtr;
typedef long long int64; // Portability as
it's at least a 64-bit integer
OR
typedef long long int int64;
```

Practical Example: Revisited

- Customer information
- Struct cust_info {
 int Account_Number;
 int Account_Type;
 char *Customer_Name;
 char* Customer_Address;
- Customer can have more than 1 accounts
 - Want to keep multiple accounts for a customer together for easy access

Customer Information: Updated

- "Link" all the customer accounts together using a "chain"
- Struct cust_info {
 int Account_Number;
 int Account_Type;
 char *Customer_Name;
 char* Customer_Address;
 struct cust_info next_account;

Error: Field next_account has incomplete type

Customer Information: Updated

- "Link" all the customer accounts together using a "chain-of-pointers"
- Struct cust_info { int Account_Number; int Account_Type; char *Customer_Name; char* Customer_Address; struct cust_info* next_account;

cust[i].next, cust[i].next->next,
cust[i].next->next->next etc.,
when <u>not NULL</u>, point to the "other"
records of the same customer

Data Structure- Eg. Linked List

- A linear, dynamic data structure, consisting of nodes. Each node consists of two parts:
 - a "data" component, and
 - a "next" component, which is a pointer to the next node (the last node points to nothing).

ESC101: Introduction to Computing Data Structures

Dec-14

Data Structure

- What is a data structure?
- According to Wikipedia:
 - ... a particular way of storing and organizing data in a computer so that it can be used efficiently...
 - ... highly specialized to specific tasks.
- Examples: array, a dictionary, a set, etc.

Linked List

- A linear, dynamic data structure, consisting of nodes. Each node consists of two parts:
 - a "data" component, and
 - a "next" component, which is a pointer to the next node (the last node points to nothing).

Linked List: A Self-referential structure

Example: struct node { int data; struct node *next; }; data next 10 struct node

- 1. Defines the structure struct node, which will be used as a node in a "linked list" of nodes.
- 2. Note that the field next is of type struct node *
- 3. If it was of type struct node, it could not be permitted (recursive definition of unknown or infinite size)

 An example of a (singly) linked list structure is:

There is only one link (pointer) from each node, hence, it is also called "singly linked list".

494

Linked Lists

- 1. The list is modeled by a variable called head that points to the first node of the list.
- 2. head == NULL implies empty list.
- 3. The next field of the last node is NULL.
- 4. Note that the name head is just a convention it is possible to give any name to the pointer to first node, but head is used most often.

Dec-14 Esc101, DataStructures 1

Displaying a Linked List

Esc101, DataStructures

Insert at Front

Inserting at the front of the list.

- 1. Create a new node of type struct node. Set its data field to the value given.
- 2. "Add" it to the front of the list:

 Make its next pointer point to target of head.
- 3. Adjust head correctly to point to newnode.

Esc101, DataStructures

16

```
struct node * make_node(int val) {
 /* Allocates new node
 pointer and sets the
 struct node *nd:
 nd = calloc(1, sizeof(struct node));
 data field to val, next
 nd->data = val:
 field initialized to
 NULL */
 return nd:
struct node *insert_front(int val, struct node *head) {
  struct node *newnode= make_node(val);
  newnode->next = head:
  head = newnode:
  return head:
 /* Inserts a node with data field val at the head
 of the list currently pointed to by head.
 Returns pointer to the head of new list.
```

Works even when the original list is empty,

i.e. head == NULL */

Dec-14

Suppose we want to start with an empty list and insert in sequence -2, 1,2, 4 and 8. The following code gives an example. Final list should be as above.

```
struct node *head =
insert_front (8,
 insert_front( 4,
 insert_front(2,
 insert_front(1,
 insert_front(-2,NULL ) ) ) );
```

This creates the list from the last node outwards. The innermost call to insert_front gives the first node created.

Dec-14 Esc101, DataStructures 18

Searching in LL

```
struct node *search(

struct node *head, int key) {

struct node *curr = head;

while

(curr && curr->data != key)
```

curr = curr->next;

return curr;

search for key in a list pointed to by head.

Return pointer to the node found or else return NULL.

Disadvantage:

Sequential access only.

curr = head start at head of list

YES

Cur

Rec

FAILED!

return NULL

STOP

curr== null?
Reached end
of list?

NO

500

YES curr->data == key?

Does the current node

Found!

return curr

STOP

curr = curr->next
step to next node

Esc101, DataStructures

Recap: typedef in C

- Repetitive to keep writing the type struct node for parameters, variables etc.
- C allows naming types— the typedef statement.

Defines a new type Listnode as struct node *

Dec-14

typedef struct node * Listnode;

Listnode is a type. It can now be used in place of struct node * for variables, parameters, etc..

```
Listnode head, curr;

/* search in list for key */

Listnode search(Listnode list, int key);

/* insert the listnode n in front of listnode list */


Listnode insert_front(Listnode list, Listnode n);

/* insert the listnode n after the listnode curr */

Listnode insert_after(Listnode curr, Listnode n);
```

Deletion in linked list

Given a pointer to a node pnode that has to be deleted. Can we delete the node?

prototype

Dec-14

delete(Listnode pnode, Listnode ppnode)

Esc101, DataStructures

```
Listnode delete(Listnode pnode, Listnode ppnode) {
 Listnode t;
 if (ppnode)
 ppnode->next = pnode->next;
 t = ppnode ? ppnode : pnode->next;
 free (pnode);
 Delete the node pointed to by
 return t;
 pnode. ppnode is pointer to the
 node previous to pnode in the
 list, if such a node exists,
Function returns ppnode if it is
 otherwise it is NULL.
non-null, else returns the
successor of pnode.
The case when pnode
is the head of a list.
 2
 this
 pnode
Then ppnode ==
 pointer is
NULL.
 returned
```


Esc101, DataStructures

Dec-14

24

Why linked lists

- The same numbers can be represented in an array. So, where is the advantage?
- 1. Insertion and deletion are inexpensive, only a few "pointer changes".
- 2. To insert an element at position k in array: create space in position k by shifting elements in positions k or higher one to the right.
- 3. To delete element in position k in array:
 compact array by shifting elements in positions k or higher
 one to the left.
 Disadvantages of Linked List
- > Direct access to kth position in a list is expensive (time proportional to k) but is fast in arrays (constant time).

Singly Linked Lists

Operations on a linked list. For each operation, we are given a pointer to a current node in the list.

Operation	Singly Linked List
Find next node	Follow next field
Find previous node	Can't do !!
Insert before a	Can't do !!
node	
Insert in front	Easy, since there is a
	pointer to head.

Principal Inadequacy: Navigation is one-way only from a node to the next node.

Dec-14 Escrur, Datastructures 28

Exercise

- Write a program to read in two polynomials and add them.
- Input

1st Poly terms consisting of *e* exponent and *c* coefficient as integers in descending order -1 -1 indicating end of input

2nd Poly terms consisting of *e* exponent and *c* coefficient as integers in descending order -1 -1 indicating end of input

Example Input (In descending order)

221201-1-1

4231-1-1

Output (In ascending order)

0112223142

```
#include <stdio.h>
#include <stdlib.h>
struct term
 int exp;
 int coeff;
 struct term * next;
};
struct term *make_term(int exp, int coeff)
 struct term *t = (struct term *) calloc(sizeof(struct term),1);
 t->exp = exp; t->coeff = coeff;
 t->next = NULL;
 return t;
void print_poly(struct term *p)
 while(p)
 printf("%d %d ",p->exp, p->coeff);
 p = p->next;
```

```
void free_poly(struct term *p)
 struct term *t;
 while(p)
 t = p;
 p = p->next;
 free(t);
```

```
int main()
 struct term *p1=NULL, *p2=NULL;
 struct term *curr;
 int exp,coeff;
 scanf("%d %d",&exp,&coeff);
 while(exp!=-1 && coeff !=-1)
 curr = make_term(exp, coeff);
 curr->next = p1;
 p1 = curr;
 scanf("%d %d",&exp, &coeff);
 scanf("%d %d",&exp,&coeff);
 while(exp!=-1 && coeff !=-1)
 curr = make_term(exp, coeff);
 curr->next = p2;
 p2 = curr;
 scanf("%d %d",&exp, &coeff);
 print_poly(p1); printf("\n");
 print_poly(p2); printf("\n");
 polyadd(p1, p2);
 free_poly(p1);
 free_poly(p2);
 return 0;
```

```
void polyadd( struct term *p1, struct term *p2)
 while(p1 && p2)
 if(p1->exp == p2->exp)
 printf("%d %d ",p1->exp, p1->coeff+p2->coeff);
 p1 = p1->next; p2 = p2->next;
 else if(p1->exp > p2->exp)
 printf("%d %d ",p2->exp, p2->coeff);
 p2 = p2 - next;
 else {
 printf("%d %d ",p1->exp, p1->coeff);
 p1 = p1->next;
 while(p1){
 printf("%d %d ",p1->exp, p1->coeff);
 p1 = p1->next;
 while( p2 ) {
 printf("%d %d ",p2->exp, p2->coeff);
 p2 = p2->next;
```