Data Structures and Algorithms Chapter 3 Linked List

Dr. Zhiqiang Liu

School of Software and Microelectronics, Northwest Polytechnical University

Outline

- Linked List
 - Singly Linked List
 - List with Dummy node
 - Class definition of Linked List Using Template
 - Iterator Class of Linked List
 - Static Linked List
 - Circular list
- Applications
 - Joseph Problem
 - Polynomial
- Doubly Linked List (DblList)
- Summary
- QUIZ

Next Section

- Linked List
 - Singly Linked List
 - List with Dummy node
 - Class definition of Linked List Using Template
 - Iterator Class of Linked List
 - Static Linked List
 - Circular list
- Applications
 - Joseph Problem
 - Polynomial
- 3 Doubly Linked List (DblList)
- Summary
- QUIZ

3.1 Linked List

- A linked list stores a linear sequence of elements.
- Linked lists store elements in non-contiguous memory locations.

Figure 2 A linked list in memory

Next Subsection

- Linked List
 - Singly Linked List
 - List with Dummy node
 - Class definition of Linked List Using Template
 - Iterator Class of Linked List
 - Static Linked List
 - Circular list
- 2 Applications
 - Joseph Problem
 - Polynomial
- 3 Doubly Linked List (DblList)
- Summary
- QUIZ

Single Linked list storage image

Linked lists store elements in non-contiguous memory locations

3.1.1 Singly Linked List

- Characteristics
 - Node representation

Linear structure

Extensible

Class definition of Single Linked List

- Class definition of Single Linked List: A linked list consists of:
 - ListNode Class
 - List Class
 - Iterator Class
- Definition
 - Compound definition
 - Nested definition

3.1.1 Singly Linked List

```
class List;
 //Compound Class
2
  //List class is its friend
 friend class List;
  private:
 int data; //Node data
7
 ListNode *link; //Pointer
10
  class List { //List Class
11
  public:
12
13
  private:
14
 //head and tail pointer
 ListNode *first, *last;
16
17
```

3.1.1 Singly Linked List

```
class List { //List Class (Embedded definition)
  public:
 //Operations
4
  private:
5
 //Embedded ListNode Class
 class ListNode {
 public:
 int data;
 ListNode *link;
10
 };
11
 //Head and Tail pointer
12
 ListNode *first, *last;
13
14
```

Insert node into Linked List

- Three cases considered, First case:
 - Insert a node at beginning.

```
newnode->link = first;
first = newnode;
```

Insert node into Linked List

- Three cases considered, First case:
 - Insert a node at beginning.

```
newnode->link = first;
first = newnode;
```

Three cases considered, Second case:
 Insert a node in middle of the list.


```
newnode->link = p->link;
p->link = newnode;
```


3.1.1 Singly Linked List

- Three cases considered, Third case:
 - Insert a node at end.


```
newnode->link = p->link;
p->link = last = newnode;
```


Remove node from Linked List

- Two cases considered
 - First case: Remove the first node of list;
 - Second case: Remove the node within the list or the last node.


```
int List::Remove ( int i ) {
 //Remove i-th node of the list
2
 Node *p = first, *q;
3
 int k = 0;
4
 // Locate k and p (point to the node before the one
 will be removed)
 while (p != NULL \&\& k < i-1)
6
7
 p = p - \sinh i
8
 k++;
9
 //Find out i-1-th node
10
 if ( p == NULL || p->link == NULL )
11
12
 cout << "Invalid pos for removal!\n";</pre>
13
 return 0;
14
15
16
 if (i == 0)
17
 //First case
18
 q = first;
19
 //Modify first pointer
20
```

```
p = first = first->link;
21
22
 else
23
 //Second case
24
 q = p - \sinh i
25
 p->link = q->link;
26
27
 if ( q == last )
28
 last = p; //Modify last pointer
29
 k = q - > data;
30
 delete q; //Release q
31
 return k;
32
33
```


Next Subsection

- Linked List
 - Singly Linked List
 - List with Dummy node
 - Class definition of Linked List Using Template
 - Iterator Class of Linked List
 - Static Linked List
 - Circular list
- 2 Applications
 - Joseph Problem
 - Polynomial
- 3 Doubly Linked List (DblList)
- Summary
- QUIZ

- Dummy node
 - at the beginning of the list
 - No data, just a indicator
- The aim of dummy node
 - Unify the operations of list, whether it is a Empty list or Non-empty list;
 - Simplify the operations of list

Insertion for List with Dummy Node

Before insertion

After insertion


```
newnode->link = p->link;
if ( p->link == NULL ) last = newnode;
p->link = newnode;
```

Non-Empty list


```
1  q = p->link;
2  p->link = q->link;
3  delete q;
4  if(p->link == NULL)
5  last = p;
```

Next Subsection

- Linked List
 - Singly Linked List
 - List with Dummy node
 - Class definition of Linked List Using Template
 - Iterator Class of Linked List
 - Static Linked List
 - Circular list
- 2 Applications
 - Joseph Problem
 - Polynomial
- 3 Doubly Linked List (DblList)
- Summary
- QUIZ

```
template <class Type> class List;
2
  template <class Type> class ListNode {
3
 friend class List<Type>;
 Type data;
5
 ListNode<Type> *link;
6
  public:
7
 ListNode ( );
 ListNode ( const Type& item );
 //Get the address of next node(successor)
10
 ListNode<Type> *NextNode ( ) { return link; }
11
 //New a node with (item, next)
12
 ListNode<Type> *GetNode ( const Type&
13
 item, ListNode<Type> *next );
14
 //Insert p-node after the current node
15
 void InsertAfter ( ListNode<Type> *p );
16
 //Remove the node after current node
17
 ListNode<Type> *RemoveAfter ( );
18
19
20
```

```
template <class Type> class List {
21
 ListNode<Type> *first, *last;
22
  public:
23
 List ( const Type & value ) {
24
 last =first = new ListNode<Type>( value );
25
 } //constructor
26
 ~List ( );
27
 void MakeEmpty ( );
28
 int Length ( ) const;
29
 ListNode<Type> *Find ( Type value );
30
 ListNode<Type> *Find ( int i );
31
 int Insert ( Type value, int i );
32
 Type *Remove ( int i );
33
 Type *Get ( int i );
34
35
36
 //Constructor 1
37
  template <class Type>
38
  ListNode<Type> :: ListNode ( ) : link (NULL) { }
39
40
```

```
//Constructor 2
41
  template <class Type>
42
  ListNode<Type>::
43
  ListNode( const Type & item ) :data (item), link (
 NULL) { }
45
  //New node
46
  template <class Type>
  ListNode<Type> * ListNode<Type> ::
  GetNode ( const Type & item, ListNode<Type> *next
 = NULL )
50
 ListNode<Type> *newnode = new ListNode<Type>
51
 item );
 newnode->link = next;
52
 return newnode;
53
54
55
56
57
```

Chapter 3 Linked List

```
//Insert a node p after current node
58
  template <class Type>
59
  void ListNode <Type> :: InsertAfter ( ListNode<</pre>
60
 Type> *p )
61
 p->link = link;
62
 link = p;
63
64
65
66
 //Remove the node after current node
67
  template <class Type>
68
  ListNode<Type>* ListNode<Type> :: RemoveAfter ( )
69
70
 ListNode<Type> *tempptr = link;
71
 if ( link == NULL ) return NULL;
72
 delete link;
73
 link = tempptr->link;
74
 return tempptr;
75
76
```

```
//Constructor (defined in the class declaration)
77
  template <class Type>
78
  List<Type> :: List ( const Type & value )
79
80
 last = first = new ListNode<Type>( value );
81
82
83
 //Destructor
84
  template <class Type>
  List<Type> :: ~List ( )
86
87
 MakeEmpty ( ); delete first;
88
89
90
 //Release the linked list
91
 template <class Type>
92
  void List<Type> :: MakeEmpty ( )
93
94
 ListNode<Type> *q;
95
 while ( first->link != NULL )
96
```

```
97
 q = first->link; first->link = q->link;
98
 delete q;
99
100
 last = first;
101
102
103
 //Get the number of the nodes
104
 template <class Type>
105
 int List<Type>::Length ( ) const {
106
 ListNode<Type> *p = first->link;
107
 int count = 0;
108
 while ( p != NULL ) {
109
 p = p - \sinh i
110
 count++;
111
112
 return count;
113
114
115
116
```

```
117 //Search a value in the list
 template <class Type>
118
 ListNode<Type>*List <Type>:: Find ( Type value ) {
119
 ListNode<Type> *p = first->link;
120
121
 while ( p != NULL && p->data != value )
122
 p = p - \sinh i
123
 return p;
124
125
126
 //Find out the i-th node, return 'its address
127
 template <class Type>
128
 ListNode<Type> *List<Type> :: Find ( int i ) {
129
 if ( i < -1 ) return NULL;
130
 if ( i == -1 ) return first;
131
 ListNode<Type> *p = first->link;
132
 int j = 0;
133
 while ( p != NULL && j < i )
134
135
 p = p - \sinh i
136
```

```
j = j++;
137
138
 return p;
139
140
141
 //Insert a new node (value) before the i-th node
142
 in the list
 template <class Type>
143
 int List<Type> :: Insert ( Type value, int i ) {
144
 ListNode<Type> *p = Find ( i-1 );
145
 if (p == NULL) return 0;
146
 ListNode<Type> *newnode =
147
 GetNode ( value, p->link );
148
 if ( p->link == NULL )
149
 last = newnode;
150
 p->link = newnode;
151
 return 1;
152
153
154
155
```

```
//Remove the i-th node in the list
156
 template <class Type>
157
 Type *List<Type>::Remove ( int i ) {
158
 ListNode<Type> *p = Find (i-1), *q;
159
 if ( p == NULL | | p->link == NULL )
160
 return NULL:
161
 q = p - \sinh i
162
 p->link = q->link;
163
 Type value = new Type ( q->data );
164
 if ( q == last )
165
 last = p;
166
 delete q;
167
 return &value;
168
169
170
 //Find out the i-th node, return 'its value
171
 template <class Type>
172
 Type *List<Type>::Get ( int i ) {
173
 ListNode<Type> *p = Find ( i );
174
175
```

Next Subsection

- Linked List
 - Singly Linked List
 - List with Dummy node
 - Class definition of Linked List Using Template
 - Iterator Class of Linked List
 - Static Linked List
 - Circular list
- 2 Applications
 - Joseph Problem
 - Polynomial
- 3 Doubly Linked List (DblList)
- Summary
- QUIZ

3.1.4 Iterator Class of Linked List

- The objective of iterator class
 - To search in the linked list
- Principal of iterator class
 - Friend class of ListNode and List classes
 - Iterator object can refer existing CList object
 - Point to the position of the current node in the list
 - Provide several methods for testing and searching

Template description of three Classes of Linked list


```
enum Boolean { False, True };
 template <class Type> class List;
 template <class Type> class ListIterator;
4
 template <class Type> class ListNode {
 friend class List <Type>;
 friend class ListIterator <Type>;
 public:
 private:
10
 Type data;
11
 ListNode<Type> *link;
12
13
```

3.1.4 Iterator Class of Linked List

```
template <class Type> class ListIterator {
 public:
 ListIterator ( const List<Type> & l )
3
 : list ( l ), current ( l.first ) { }
4
 Boolean NotNull ( );
5
6
 Boolean NextNotNull ( );
7
8
 ListNode <Type> *First ( );
10
 ListNode <Type> *Next ( );
 private:
11
 const List<Type> & list;
12
 ListNode<Type> *current;
13
14
```

Implementation of methods of Iterator Class


```
//Check whether the next node of the current
//node is NULL or not
template <class Type>
Boolean ListIterator<Type>::NextNotNull ( ) {
 if ( current != NULL &&
 current->link != NULL ) return True;
 else return False;
}
```


```
//return the address of the first node
template <class Type>
ListNode<Type>* ListIterator<Type> :: First ( ) {
 if ( list.first != NULL ) {
 current = list.first;
 return current;
 }
 else { current = NULL; return NULL; }
}
```


```
template <class Type>
ListNode<Type>* ListIterator<Type> :: Next ( ) {
 if ( current != NULL
 && current->link != NULL ) {
 current = current->link;
 return current;
 }
 else { current = NULL; return NULL; }
}
```


Example: compute the sum of elements of the list using iterator class


```
int sum ( const List<int> &l )
2
 ListIterator<int> li ( l );
3
 if ( ! li.NotNull () )
4
 return 0;
5
 int retval = li.First()->getData();
6
 while ( li.nextNotNull () )
7
 retval += li.Next()->getData();
8
9
 return retval;
10
11
```

Next Subsection

- Linked List
 - Singly Linked List
 - List with Dummy node
 - Class definition of Linked List Using Template
 - Iterator Class of Linked List
 - Static Linked List
 - Circular list
- Applications
 - Joseph Problem
 - Polynomial
- 3 Doubly Linked List (DblList)
- Summary
- QUIZ

3.1.5 Static Linked List

Defined by array Store space is invariable

New node j = avil; avil = A[avil].link;

Release A[i].link = avil; avil = i;

Next Subsection

- Linked List
 - Singly Linked List
 - List with Dummy node
 - Class definition of Linked List Using Template
 - Iterator Class of Linked List
 - Static Linked List
 - Circular list
- 2 Applications
 - Joseph Problem
 - Polynomial
- 3 Doubly Linked List (DblList)
- Summary
- QUIZ

3.1.6 Circular list

- Circular list is an advanced singly linked list
 - The link field of the last node of the list is not 0 yet, pointing to the head of list:
 - If we know the position of arbitrary node of the circular list, we could access all the nodes one by one.
- Circular list has two kinds of representation
 - Without Dummy node
 - With dummy node

Example

An example of circular list

Circular list with DN

Class of circular list

```
template <class Type> class CircList;
2
 template <class Type> class CircListNode {
3
 friend class CircList;
4
 public:
5
 CircListNode ( Type d = 0,
6
 CircListNode<Type> *next = NULL ) :
7
 data ( d ), link ( next ) { }
8
 private:
 Type data;
10
 CircListNode<Type> *link;
11
12
13
 template <class Type> class CircList {
14
 public:
15
 CircList ( Type value );
16
 ~CircList ( );
17
 int Length ( ) const;
18
 Boolean IsEmpty ( )
19
 { return first->link == first; }
20
```

```
Boolean Find ( const Type & value );
21
 Type getData ( ) const;
22
 void Firster ( ) { current = first; }
23
 Boolean First ( );
24
 Boolean Next ( );
25
 Boolean Prior ( );
26
 void Insert ( const Type & value );
27
 void Remove ( );
28
 private:
29
 CircListNode<Type> *first, *current, *last;
30
31
```

3.1.6 Circular list

Next Section

- Linked List
 - Singly Linked List
 - List with Dummy node
 - Class definition of Linked List Using Template
 - Iterator Class of Linked List
 - Static Linked List
 - Circular list
- 2 Applications
 - Joseph Problem
 - Polynomial
- 3 Doubly Linked List (DblList)
- Summary
- QUIZ

Next Subsection

- Linked List
 - Singly Linked List
 - List with Dummy node
 - Class definition of Linked List Using Template
 - Iterator Class of Linked List
 - Static Linked List
 - Circular list
- 2 Applications
 - Joseph Problem
 - Polynomial
- Oubly Linked List (DblList)
- Summary
- QUIZ

3.2.1 Joseph Problem

● Joseph Problem: m=3, n=8


```
#include <iostream.h>
 #include "CircList."h
 Template<Type> void CircList<Type>
 :: Josephus ( int n, int m ) {
4
 Firster ( );
5
 for ( int i = 0; i < n-1; i++ ) {
6
 for ( int j = 0; j < m-1; j++ )
7
 Next ();
8
 cout << "The out one is"
 << getData ( ) << endl;
10
 Remove ( );
11
12
13
14
 void main ( ) {
15
 CircList<int> clist;
16
 int n, m;
17
 cout << "Enter the Number of Contestants?";</pre>
18
 cin >> n >> m;
19
 //Construct Joseph circle
20
 for ( int i=1; i<=n; i++ )
21
```

```
clist.insert (i);
//Call Joseph function
clist.Josephus (n, m);
}
```

Next Subsection

- Linked List
 - Singly Linked List
 - List with Dummy node
 - Class definition of Linked List Using Template
 - Iterator Class of Linked List
 - Static Linked List
 - Circular list
- 2 Applications
 - Joseph Problem
 - Polynomial
- 3 Doubly Linked List (DblList)
- Summary
- QUIZ

3.2.2 Polynomial

Polynomial

$$P_n(x) = a_0 + a_1 x + a_2 x^2 + \dots + a_n x^n$$

= $\sum_{i=0}^n a_i x^i$

Node:

$$data \equiv Term$$
 $coef$ exp $link$

Class description of polynomial using Linked List

```
struct Term {
 int coef;
2
 int exp;
3
 Term ( int c, int e ) { coef = c; exp = e; }
4
5
6
 class Polynomial
7
 List<Term> poly;
8
 friend Polynomial & operator +
 ( Polynomial &, Polynomial &);
10
11
```


Polynomial Addition

$$AH = 1 - 10x^{6} + 2x^{8} + 7x^{14}$$

$$BH = -x^{4} + 10x^{6} - 3x^{10} + 8x^{14} + 4x^{18}$$

$$CH = AH + BH$$

$$= 1 - x^{4} + 2x^{6} - 3x^{10} + 15x^{14} + 4x^{18}$$


```
Polynomial & operator + ( Polynomial & ah,
 Polynomial & bh )
2
3
 ListNode<Term> *pa, *pb, *pc, *p;
4
 // Aiter, Biter
5
 ListIterator<Term> Aiter ( ah.poly );
6
 ListIterator<Term> Biter ( bh.poly );
7
 // pa, pb
8
 pa = pc = Aiter.First ( );  // ah
 pb = p = Biter.First ( );  // bh
10
 pa = Aiter.Next ( );
11
 pb = Biter.Next ( );
12
13
 delete p;
```

```
while ( Aiter.NotNull ( ) && Biter.NotNull ( ) )
 switch ( compare ( pa$\to$exp, pb$\to$exp ) ) {
2
 case ' = ':
3
 pa->coef = pa->coef + pb->coef;
 p = pb; pb = Biter.Next ( ); delete p;
5
 if ( !pa->coef ) {
 p = pa; pa = Aiter.Next ();
7
 delete p;
 else {
10
 pc->link = pa; pc = pa;
11
 pa = Aiter.Next ( );
12
13
 break;
14
 case ' > ' : // pa->exp> pb->exp
15
 pc->link = pb; pc = pb;
16
 pb = Biter.Next ( ); break;
17
 case ' < ': // pa->exp< pb->exp
18
 pc->link = pa; pc = pa;
19
 pa = Aiter.Next ( );
20
21
```

Next Section

- Linked List
 - Singly Linked List
 - List with Dummy node
 - Class definition of Linked List Using Template
 - Iterator Class of Linked List
 - Static Linked List
 - Circular list
- 2 Applications
 - Joseph Problem
 - Polynomial
- Doubly Linked List (DblList)
- Summary
- QUIZ

3.3 Doubly Linked List (DblList)

- Drawback of singly linked list
 - Can't visit the predecessor of the current node
- Improved criteria
 - Besides the existed successor linked pointer, add another pointer which used to point to the predecessor node

3.3 Doubly Linked List (DblList)

Relations between the predecessor, current node and successor

Class of DblList

```
template <class Type> class DblList;
 template <class Type> class DblNode {
 friend class DblList<Type>;
 private:
 //data
 Type data;
5
 DblNode<Type> *lLink, *rLink;
 //pointer
6
7
 DblNode(Type value, DblNode<Type> *left,
 DblNode<Type> *right):data (value), lLink (left),
 rLink (right)
10
 DblNode ( Type value ) : data (value),
11
 lLink (NULL), rLink (NULL) { }
12
13
```

```
template <class Type> class DblList {
 public:
2
 DblLIst ( Type uniqueVal );
 ~DblList ( );
 int Length ( ) const;
 int IsEmpty ( ) { return first->rlink == first; }
 int Find ( const Type & target );
7
 Type getData ( ) const;
 void Firster ( ) { current = first; }
 int First ( );
10
 int Next ( );
11
 int Prior ( );
12
 int operator!(){ return current != NULL; }
13
 void Insert ( const Type & value );
14
 void Remove ( );
15
 private:
16
 DblNode<Type> *first, *current;
17
18
```


Searching in DblList


```
//Find out the target in the DbL-List
2
 template <class Type>
 int DblList<Type>::Find ( const Type & target ) {
 //Return 1 if success, otherwise return 0
5
 DblNode<Type> *p = first->rLink;
6
 while ( p != first && p->data != target )
7
 p = p-rLink;
8
 if ( p != first ) { current = p; return 1; }
 return 0;
10
11
```

Insertion after current node in DblList


```
p->rLink =current->rLink;
current->rLink = p;
current->rLink->Link = current;
current = current->rLink;
current->rLink->Link = current;
```


```
//Insert a node (value) after the current node
 template <class Type>
2
 void DblList<Type>::Insert ( const Type & value ) {
 if ( current == NULL )
4
 current = first->rLink =
5
 new DblNode ( value, first, first );
6
 else {
7
 current->rLink =new DblNode
8
 ( value, current, current->rLink );
 current = current->rLink;
10
11
 current->rLink->lLink = current;
12
13
```

Node removal in DblList

```
current->rLink->lLink=current->lLink;
current->lLink->rLink=current->rLink;
current=current->rLink;
```


```
//Remove the current node
 template <class Type>
2
 void DblList<Type>::Remove ( ) {
 if ( current != NULL ) {
4
 DblNode *temp = current;
5
 current = current->rLink;
6
 current->lLink = temp->lLink;
7
 temp->lLink->rLink = current;
8
 delete temp;
 if ( current == first )
10
 if ( IsEmpty ( ) )
11
 current = NULL;
12
 else
13
 current = current->rLink;
14
15
16
```

```
//Constructor

template <class Type>
DblList<Type>::DblLIst ( Type uniqueVal ) {
 first = new DblNode<Type> ( uniqueVal );
 first->rLink = first->lLink = first;
 current = NULL;
}
```

```
//Get the number of the nodes in the DbL List

template <class Type>
int DblList<Type>::Length ( ) const {
 DblNode<Type> * p = first->rLink;
 int count = 0;
 while ( p != first )
 { p = p->rLink; count++; }
 return count;
}
```

```
//Move the current pointer to the first node

template <class Type>
int DblList<Type>::First ( ) {
 if ( !IsEmpty ( ) )
 { current = first->rLink; return 1; }
 current = NULL;
 return 0;
}
```

```
//Move the current pointer to the next node

template <class Type>
int DblList<Type>::Next ( ) {
 if ( current->rLink == first )
 { current = NULL; return 0; }
 current = current->rLink;
 return 1;
}
```

```
//Move the current pointer to the prior node

template <class Type>
int DblList<Type>::Prior ( ) {
 if ( current->lLink == first )
 { current = NULL; return 0; }
 current = current->lLink;
 return 1;
}
```

Next Section

- Linked List
 - Singly Linked List
 - List with Dummy node
 - Class definition of Linked List Using Template
 - Iterator Class of Linked List
 - Static Linked List
 - Circular list
- 2 Applications
 - Joseph Problem
 - Polynomial
- Ooubly Linked List (DblList)
- Summary
- QUIZ

3.4 Summary

- Linked List
 - Singly Linked List
 - List with Dummy node
 - Class definition of Linked List Using Template
 - Iterator Class of Linked List
 - Static Linked List
 - Circular list
- Applications
 - Joseph Problem
 - Polynomial
- Doubly Linked List (DblList)
- Summary
- QUIZ

Next Section

- Linked List
 - Singly Linked List
 - List with Dummy node
 - Class definition of Linked List Using Template
 - Iterator Class of Linked List
 - Static Linked List
 - Circular list
- 2 Applications
 - Joseph Problem
 - Polynomial
- 3 Doubly Linked List (DblList)
- Summary
- QUIZ

3.5 QUIZ and homework

1、设计一个算法,从顺序表中删除其值在s和t(包含相等)之间的所有 元素,若顺序表为空,则显示出错信息并退出运行。

```
template <class DataType> int deleteNo_stot(
 SeqList &L, DataType s, DataType t)
{}
```

2、设有一个表头指针为h的单链表。设计一个算法,通过遍历一趟链 表,将连表中所有节点的链接方向逆转。

```
void Reverse(LinkNode *h)
{}
```

3.5 QUIZ and homework

3、试设计一个算法,改造一个带表头结点的双向循环链表,所有结点的原有次序保持在各个结点的右链域rLink中,并利用左链域lLink把所有结点按照其值从小到大的顺序连接起来。

```
typedef struct DblNode{
 int data; struct DblNode *lLink, rLink;
} DblNode;
typdef DblNode* DblList;
void SortedList(DblList dblist){}
```

4 \ For a large number, how to represent it and implement the +,-,*, / operations? For example:

```
123456789123456789123456789.123456789

27: 123: 14567; 18912; 13456; 17891; 12345; 16789; 1234; 15678; 19

-1234.567890123456789012345678901234

4: 1234; 15678; 19012; 13456; 17890; 1234; 15678; 19012; 134
```