Linked Lists

Data and File Structures Laboratory

http://www.isical.ac.in/~dfslab/2018/index.html

Traditional implementation

```
► DATA
 → DATA
 DATA
DATA
typedef struct {
 . . .
} DATA:
typedef struct node {
 DATA data;
 struct node *next;
} NODE:
NODE *create node(DATA d) {
 NODE *nptr;
 if (NULL == (nptr = Malloc(1, NODE))) /* see common.h for
 definitions */
 ERR_MESG("out of memory");
 /* of macros
 */
 nptr->data = d;
 nptr->next = NULL;
 return nptr;
}
```

Traditional implementation

Functions:

- create_node()
- insert()
 - insert at beginning / end
 - insert in front of given node
 - insert after given node
- delete()
 - delete from beginning / end
 - delete given node

Traditional implementation

```
void insert(NODE *n1, NODE **n2) {
  /* insert n1 in front of n2 */
  if (n1 != NULL) {
 n1->next = *n2;
 *n2 = n1;
void delete(NODE **n1) {
 tmp
  NODE *tmp;
  if (n1 != NULL && *n1 != NULL) {
 tmp = *n1;
 *n1 = tmp->next;
 free(tmp);
```

Check if boundary cases are correctly handled!

Alternative implementation

```
typedef struct {
 ...
} DATA;

typedef struct {
 DATA data;
 int next;
} NODE;


typedef struct {
 int head, free;
 int length, size;
 NODE *elements;
} LIST;
```

Alternative implementation

```
typedef struct {
 ...
} DATA;

typedef struct {
 DATA data;
 int next;
} NODE;

typedef struct {
 int head, free;
 int length, size;
 NODE *elements;
} LIST;
```


```
LIST create_list(int n) {
 int i;
 LIST 1;
 if (NULL ==
 (1.elements = Malloc(n,
 NODE)))
 ERR_MESG("out of memory");
 for (i = 0; i < n-1; i++)</pre>
 1.elements[i].next = i+1;
 l.elements[n-1].next = -1;
 l.size = n;
 1.free = 0;
 1.head = -1;
 1.length = 0;
 return 1;
```

```
LIST create_list(int n) {
 int i:
 LIST 1;
 if (NULL ==
 (l.elements = Malloc(n.
 NODE)))
 ERR_MESG("out of memory");
 for (i = 0; i < n-1; i++)</pre>
 1.elements[i].next = i+1;
 l.elements[n-1].next = -1;
 l.size = n;
 1.free = 0;
 1.head = -1:
 1.length = 0;
 return 1:
```

```
void insert(LIST *1, DATA *d, int *node)
{ /* insert d in front of node */
 int position = l->free;
 if (-1 == position)
 // no space left; what to do??
l->free = l->elements[l->free].next;
l->elements[position].data = *d;
l->elements[position].next = *node;
*node = position;
l->length++;
}
}
```

Alternative implementation

What to do when no space left

```
void delete(LIST *1, int node;) {
  int tmp;
  if (-1 != node) {
 tmp = 1->elements[node].next;
 if (-1 != tmp) {
 1->elements[node].next = 1->elements[tmp].next;
 1->elements[tmp].next = 1->free;
 1->free = tmp;
 1->length--;
```

8/13

Problems I

1. Write a program that takes a single positive integer (say N) as a command line argument, generates N random integers between 0 and 10,000 one by one, and inserts them (one by one) into an initially empty list in sorted order.

Example:

Generated elements: 10, 3, 7, 1, ...

List:
$$\begin{bmatrix} 10 \end{bmatrix} \rightarrow \begin{bmatrix} 3 & 10 \end{bmatrix} \rightarrow \begin{bmatrix} 3 & 7 & 10 \end{bmatrix} \rightarrow \begin{bmatrix} 1 & 3 & 7 & 10 \end{bmatrix}$$

Use the following in turn to store the list:

- (a) an array;
- (b) a "traditional" linked list;
- (c) an array implementation of a linked list.

Problems II

Run your program 5 times each for $N=100,\,500,\,1000,\,2000,\,3000,\,\ldots,\,10000$. Print the sorted list to standard output, and the time taken (followed by a single tab, but no newline) to standard error. Find the average time taken for each value of N and for each implementation method given above. You may use the shell script given below.

Modify your program above so that it generates two sorted lists instead of one. Write a function to merge these two lists into a single sorted list. For this problem, use traditional linked lists only.

Problems III

3. Write a program that takes a linked list of linked lists, and creates a single flattened linked list, as shown in the example below.

Input

Output

$$5 \rightarrow 7 \rightarrow 8 \rightarrow 30 \rightarrow 10 \rightarrow 20 \rightarrow 19 \rightarrow 22 \rightarrow 50$$

$$\rightarrow 28 \rightarrow 35 \rightarrow 40 \rightarrow 45$$

Input file format:

```
4 # Number of lists
5 7 8 30 # List 1
10 20 # List 2
19 22 50 # List 3
28 35 40 45 # List 4
```

Problems IV

- 4. Given a list of numbers (provided as command line arguments), write a program to compute the nearest larger value for the number at position i (nearness is measured in terms of the difference in array indices). For example, in the array [1,4,3,2,5,7], the nearest larger value for 4 is 5.
 - Implement a naive, $O(n^2)$ time algorithm, as well as an O(n) time algorithm for this problem. Compare the run times of your algorithms.

```
# Assumes that your program prints the time followed by a tab /
 space
 # e.g. using
2
 # printf("%d\t", (int) DURATION(start_time, end_time));
 cp /dev/null prob1-output.txt
 for i in 100 500 {1000..10000..1000}; do
 echo -n "$i "
6
 for j in {1..5}; do
 ./prog1 $i >> prob1-output.txt
 done
 echo ""
10
 done
11
```