DATA STRUCTURE AND ALGORITHM

CLASS 6

Seongjin Lee

DSA_o6

insight@gnu.ac.kr http://resourceful.github.io Systems Research Lab. GNU

Table of contents

1. Singly Linked Lists

2. Dynamically Linked Stacks and Queues

3. Doubly Linked Lists

SINGLY LINKED LISTS

Singly Linked Lists

- Compose of data part and link part
- Link part contains address of the next element in a list
- Non-sequential representations
- Size of the list is not predefined
- Dynamic storage allocation and deallocation

To insert the word mat between cat and sat

Goal

To insert the word mat between cat and sat

1. Get a node currently unused (paddr)

To insert the word mat between cat and sat

- 1. Get a node currently unused (paddr)
- 2. Set the data of this node to mat

To insert the word mat between cat and sat

- 1. Get a node currently unused (paddr)
- 2. Set the data of this node to mat
- Set paddr's link to point to the address found in the link of the node cat

To insert the word mat between cat and sat

- 1. Get a node currently unused (paddr)
- 2. Set the data of this node to mat
- 3. Set paddr's link to point to the address found in the link of the node cat
- 4. Set the link of the node cat to point to paddr

To delete mat from the list

Goal

Result

To delete mat from the list

1. Find the element that immediately precedes mat, which is cat

To delete mat from the list

- 1. Find the element that immediately precedes mat, which is cat
- 2. Set its link to point to mat's link

To delete mat from the list

- 1. Find the element that immediately precedes mat, which is cat
- 2. Set its link to point to mat's link
- 3. Free the mat's node

Singly Linked List

Note

There is no data movement in insert and delete operation

Time Complexity

O(1)

Singly Linked List: Features

Required capabilities to make linked representations possible beginitemize

- A mechanism for defining a node's structure, that is, the field it contains
- A way to create new nodes when we need them
- A way to remove nodes that we no longer need

Singly Linked List: The data type

Define the node structure for the list

- data field: Character array
- **link field**: Pointer to the next node
 - Self-referential structure

```
typedef struct node {
char data[4];
struct node *next; // self-referential structure
} node_t;
```


Singly Linked List: Creating a node

Create new nodes for our list then place the word bat into the list

```
node_t *head = NULL;
head = malloc(sizeof(node_t));
if (head == NULL) {
 return 1;
}
strcpy(head->data, "bat");
head->next = NULL;
```

```
address of head

NULL
address of first node
```

Singly Linked List: Creating a node

Create new nodes for our list then place the word bat into the list

```
node_t *head = NULL;
head = malloc(sizeof(node_t));
if (head == NULL) {
 return 1;
}
strcpy(head->data, "bat");
head->next = NULL;
```


Singly Linked List: Adding a node

```
node_t second;

second = malloc(sizeof(node_t));

second->next=NULL;
strcpy(second->data, "cat");

head->next=second;
```


Singly Linked List: Adding a node

```
node_t second;

second = malloc(sizeof(node_t));

second->next=NULL;
strcpy(second->data, "cat");

head->next=second;
```


Singly Linked List: Implementation

- Data structure
- Insert a node
- Delete the list
- Remove a node
- Search
- Print

```
typedef struct node {
 int data;
 struct node *next;
} node_t;
```

Singly Linked List: Print

```
void print_list(node_t * head) {
 node_t * current = head;

while (current != NULL) {
 printf("%d\n", current->data);
 current = current->next;
}
```

- Create a pointer that iterates the list
- O Print the data in the list.
- Repeat until the pointer reaches the end of the list (the next node in NULL)

Singly Linked List: Insert at the end

```
void insert_tail(node_t * head, int data) {
 node_t * current = head;
 while (current->next != NULL) {
 current = current->next;
 }

/* now we can add a new variable */
 current->next = malloc(sizeof(node_t));
 current->next->data = data;
 current->next->next = NULL;
}
```

- O Iterate the list using a pointer to find the end of the list
- Add a new node at the end of the list
- Add the data
- Mark next node as NULL

Singly Linked List: Insert at the beginning

```
void insert_head(node_t ** head, int data) {
 node_t * new_node;
 new_node = malloc(sizeof(node_t));

new_node->data = data;
 new_node->next = *head;
 *head = new_node;
}
```

- Create a new node with data
- Link the new node to point to the head of the list
- Set the head of the list with the new node

Singly Linked List: Insert at the beginning

Singly Linked List: Removing the first node

```
int remove_head(node_t ** head) {
 int retval = -1;
 node_t * new_head = NULL;
 if (*head == NULL) {
 return -1;
 }
 new_head = (*head)->next;
 retval = (*head)->data;
 free(*head);
 *head = new_head;
 return retval;
}
```

- Select the next item that head points
- O Save it as a new head
- Free the head
- Use the new head as the head of the list

Singly Linked List: Removing the last node

```
int remove_tail(node_t * head) {
 int retval = 0;
 if (head->next == NULL) { // only one node in the list
 retval = head->data;
 free(head); // remove the head
 return retval:
7
8
 node t * current = head:
9
 while (current->next->next != NULL) { // go to the second last
10
 node
11
 current = current->next:
13
 retval = current->next->data; // get the last node's data
14
 free(current->next); // free the last node
15
 current->next = NULL; // set the next node NULL
16
 return retval;
17
18
19
```

Singly Linked List: Removing a value

```
int remove_value(node_t ** head, int data) {
 node_t *previous, *current;
 if (*head == NULL)
 return -1;
 if ((*head)->data == data)
 return pop(head):
7
8
 previous = current = (*head)->next:
9
 while (current != NULL) {
10
 if (current->data == data) {
11
 previous->next = current->next;
 free(current);
13
 return data;
14
15
16
 previous = current;
17
 current = current->next;
18
19
20
 return -1;
21
```

Singly Linked List: Deleting the list

DYNAMICALLY LINKED STACKS AND

QUEUES

Representing Stack and Queue by Linked List

Representing stacks by linked list

```
typedef struct _stack_node {
 int data;
 struct _stack_node *next;
 } stacknode:
5
 typedef struct _stack_list {
 stacknode *top:
 } lstack;
9
 void INIT(lstack *s) {
10
 s->top = NULL;
11
12
13
 int IS_FULL(lstack *s) {
14
 return 0;
15
16
17
 int IS_EMPTY(lstack *s) {
18
 return (s->top == NULL);
19
20
 void TOP(lstack *s) {
22
 if (!IS_EMPTY(s))
23
 printf("%d\n", s->top->data);
24
25
```

```
 Initial condition for stacks (No

 limits at the moment)
 top = NULL.
 0 < i < MAX STACKS
 Boundary condition for n
 stacks

 Empty condition

 o top = NULL
 iff the i^{th} stack is empty

 Full condition
```

IS_FULL(temp)

iff the memory is full

Pushing to a linked list stack

```
void PUSH(lstack *s, int data) {
// IS_FULL(s) testing required
stacknode *t = (stacknode*)malloc(sizeof(stacknode));
if (t == NULL) {
 printf("Failed to allocate\n");
 return;
}

**t->data = data;
**t->next = s->top;
s->top = t;
```

Poping a linked list stack

```
int POP(lstack *s) {
 int data;
 if(IS_EMPTY(s)) {
 printf("Stack Empty\n");
 return -1;
 else {
7
 stacknode *t = s->top;
 data = t->data;
9
 s->top = s->top->next;
10
 free(t);
11
 return data;
12
13
14
```

Representing Queues by linked list

```
struct _node {
 int data;
 struct _node *next;
};

typedef struct _node listnode;

struct _queue {
 listnode *front;
 listnode *rear;
};

typedef struct _queue queue;
```

- Initial condition for queue
 - o front = NULL, 0 ≤ i ≤ MAX_QUEUES
- Boundary condition for queues
 - Empty condition
 - front = NULL iff the i^{th} queue is empty
 - full condition
 - IS_FULL(temp) iff the memory is full

Add to the rear of a linked list queue

```
void enqueue(queue *q, int data)
 listnode *newnode:
 newnode = malloc(sizeof(listnode));
 if(!newnode)
 printf("failed to create node\n");
7
 exit(-1):
8
9
 newnode->data = data:
10
 newnode->next = NULL:
11
 if(q->rear)
 q->rear->next = newnode;
13
 a->rear = newnode:
14
 if(q->front == NULL)
15
 q->front = q->rear;
16
 printf("enqueue %d\n", q->rear->data);
17
18
```

Delete from the front of a linked list queue

```
int dequeue(queue *q)
 int data = 0;
 listnode *temp;
 if(IsEmptyQueue(q))
 printf("queue is empty\n");
7
 return 0:
8
9
 else
10
11
 temp = q->front;
 data = q->front->data:
13
 q->front = q->front->next;
14
 free(temp);
15
16
 printf("dequeue %d\n", data);
17
 return data;
18
19
```

Representing Stack and Queues by Linked List

Advantages are

- No data movement is necessary: O(1) operation
- No full condition check is necessary
- Size is growing and shrinking dynamically

DOUBLY LINKED LISTS

Problems of singly linked lists

- Move to only one way direction
- Hard to find the previous node
- Hard to delete the arbitrary node

Doubly linked circular list

- Doubly lists + circular lists
- Allow two links
- Two way direction

```
typedef struct node *node_ptr;

typedef struct node {
 node_ptr llink;
 element item;
 node_ptr rlink;
}
```

```
typedef struct node *node_ptr;

typedef struct node {
 node_ptr llink;
 element item;
 node_ptr rlink;
}
```


Suppose that ptr points to any node in a doubly linked list

```
ptr

ptr

ptr

ptr->llink->rlink

ptr->rlink->llink
```

Doubly Linked Circular Lists

Introduce dummy node, called, head

- To represent empty list
- Make easy to implement operations
- Contains no information in item field

Figure: empty doubly linked circular list with head node

Doubly Linked Circular Lists

Figure: doubly linked circular list with head node

Insert into a doubly linked circular list


```
void d_insert(node_ptr node, node_ptr newnode) {
/* insert newnode to the right of node */
newnode->llink = node;
newnode->rlink = node->rlink;

node->rlink->llink = newnode;
node->rlink = newnode;
node->rlink = newnode;
```

Time complexity O(1)

Insert into a doubly linked circular list

Insertion into an empty doubly linked circular list

Insert into a doubly linked circular list

Insertion into an empty doubly linked circular list

Deletion from a doubly linked circular list

```
void ddelete(node_ptr node, node_ptr deleted) {
 /* delete from the doubly linked list */
 if (node == deleted)
 printf("Deletion of head node not permitted.\n");
 else {
 deleted->llink->rlink = deleted->rlink;
 deleted->rlink->llink = deleted->llink;
 free(deleted);
 }
}
```

Time complexity: O(1)

Deletion from a doubly linked circular list

Deletion in a doubly linked circular list

Deletion from a doubly linked circular list

Deletion in a doubly linked circular list

Notes on doubly linked circular list

- Don't have to traverse a list time complexity of O(1)
- Insert(delete) front/middle/rear is all the same

Homework: Music Player

Function

- Play : Print current data
- Next : Move next music
- O Back: Move back music
- Add Music : Add new music
- Delete Music : Delete current music
- O Circular: If use the Next function with last music, move first music

Reference answer with cont'd skeleton code

Homework: Music Player I

```
typedef struct music
 char musicName[15]:
 struct music *backMusic:
 struct music *frontMusic;
 } Music:
 Music *headerPointer:
 Music *currentMusic;
10
11
 int main(void)
12
13
 int i:
14
15
16
 initMusic();
 currentMusic = headerPointer;
17
 char command[10];
18
19
 //Code is required.
20
21
 allFree();
22
 return 0;
23
```

Homework : Music Player II

```
}
24
25
 void initMusic()
26
27
28
 headerPointer = (Music *)malloc(sizeof(Music));
 headerPointer -> backMusic = headerPointer;
29
 headerPointer -> frontMusic = headerPointer;
30
 }
31
32
33
 void playMusic()
34
 //Code is required.
35
36
37
38
 void Next()
39
 //Code is required.
40
41
42
43
 void Back()
44
45
 //Code is required.
46
```

Homework : Music Player III

```
}
47
48
49
 void addMusic()
50
51
 char newdata[15];
52
 scanf("%s", newdata);
53
 Music *newMusic;
54
 newMusic = (Music *)malloc(sizeof(Music));
55
56
 //Code is required.
57
58
59
60
61
 void deleteMusic()
62
 if(headerPointer -> frontMusic == headerPointer)
63
64
 printf("There is no music here\n");
65
66
 else
67
68
 Music *deletePointer:
69
```

Homework : Music Player IV

```
deletePointer = currentMusic;
70
71
 //Code is required.
72
73
74
 free(deletePointer);
75
76
77
 void allFree()
78
79
 Music *iter = headerPointer;
80
 Music *iterNext = NULL;
81
 do {
82
 iterNext = iter -> frontMusic;
83
84
 free(iter);
 iter = iterNext;
85
 } while(iter != headerPointer);
86
87
 printf("____\n\n");
88
```

89