

연결 자료구조 표현 방식

T CookBook, 자바로 배우는 쉬운 자료구조

❖ 순차 자료구조의 문제점

- 삽입연산이나 삭제연산 후에 연속적인 물리 주소를 유지하기 위해서 원소들을 이동시키는 추가적인 작업과 시간 소요
 - ▶ 원소들의 이동 작업으로 인한 오버헤드는 원소의 개수가 많고 삽입・삭제 연산이 많이 발생하는 경우에 성능상의 문제 발생
- 순차 자료구조는 배열을 이용하여 구현하기 때문에 배열이 갖고 있는 메모리 사용의 비효율성 문제를 그대로 가짐
- 순차 자료구조에서의 연산 시간에 대한 문제와 저장 공간에 대한 문제를 개선한 자료 표현 방법 필요

❖ 연결 자료구조(Linked Data Structure)

- 자료의 논리적인 순서와 물리적인 순서가 일치하지 않는 자료구조
 - 각 원소에 저장되어 있는 다음 원소의 <u>주소에 의해</u> 순서가 연결되는 방식
 - ▶ 물리적인 순서를 맞추기 위한 오버헤드가 발생하지 않는다.
 - 여러 개의 작은 공간을 연결하여 하나의 전체 자료구조를 표현
 - ▶ 크기 변경이 유연하고 더 효율적으로 메모리 사용

■ 연결 리스트

- 리스트를 연결 자료구조로 표현한 구조
- 연결하는 방식에 따라 단순 연결 리스트와 원형 연결 리스트, 이중 연결 리스트, 이중 원형 연결 리스트

❖ 노드

- 연결 자료구조에서 하나의 원소를 표현하기 위한 단위 구조
- 〈원소, 주소〉의 구조

- 데이터 필드(data field)
 - ▶ 원소의 값을 저장
 - > 저장할 원소의 형태에 따라서 하나 이상의 필드로 구성
- 링크 필드(link field)
 - > 다음 노드의 주소를 저장
 - ▶ 포인터 변수를 사용하여 주소값을 저장

- 노드 연결 방법에 대한 이해 기차놀이 최진
 - ① 이름표 뽑기

➤ X 표를 뽑은 사람은 마지막 기차

• 기차는 이름표를 들고 있는 방향으로 움직인다.

■ 노드 연결 방법에 대한 이해 - 기차놀이

- 기차놀이와 연결 리스트
 - ▶ 기차놀이 하는 아이들 : 연결리스트의 노드
 - ▶ 이름표 : 노드의 링크 필드

■ 선형 리스트와 연결 리스트의 비교

- 리스트 week=(월, 화, 수, 목, 금, 토, 일)
- week에 대한 선형 리스트

- 리스트 week=(월, 화, 수, 목, 금, 토, 일)
- week에 대한 연결 리스트

- 리스트 이름 week 연결 리스트의 시작을 가리키는 포인터변수
 - ➤ 포인터변수 week는 <u>연결 리스트의 첫번째 노드</u>를 가리키는 동시에 연결된 리스트 전체를 의미
- 연결 리스트의 마지막 노드의 링크필드 노드의 끝을 표시하기 위해서 null(널) 저장
- 공백 연결 리스트 포인터변수 week에 null을 저장 (널 포인터)
- 각 노드의 필드에 저장한 값은 포인터의 점 연산자를 사용하여 액세스
 - ▶ week.data: 포인터 week가 가리키는 노드의 데이터 필드 값 "월"
 - ▶ week.link: 포인터 week가 가리키는 노드의 링크 필드에 저장된 주소값
- 리스트 week의 노드에 대한 C 프로그램 구조체 정의

```
typedef struct Node{
 char data[4];
 struct Node* link;
};
```


- <u>리스트 이름</u> week <u>연결 리스트의 시작</u>을 가리키는 포인터변수
 - ➤ 포인터변수 week는 <u>연결 리스트의 첫번째 노드</u>를 가리키는 동시에 연결된 리스트 전체를 의미
- 연결 리스트의 마지막 노드의 링크필드 노드의 끝을 표시하기 위해서 null(널) 저장
- 공백 연결 리스트 포인터변수 week에 null을 저장 (널 포인터)
- 각 노드의 필드에 저장한 값은 포인터의 점 연산자를 사용하여 액세스
 - ▶ week.data: 포인터 week가 가리키는 노드의 데이터 필드 값 "월"
 - ▶ week.link: 포인터 week가 가리키는 노드의 링크 필드에 저장된 주소값
- 리스트 week의 노드에 대한 C 프로그램 구조체 정의

```
typedef struct Node{
 char data[4];
 struct Node* link;
};
```


- ❖ 단순 연결 리스트(singly linked list)
 - 노드가 하나의 링크 필드에 의해서 다음 노드와 연결되는 구조를 가진 연결 리스트
 - 연결 리스트, 선형 연결 리스트(linear linked list), 단순 연결 선형 리스트(singly linked linear list)
 - 예)

- ❖ 단순 연결 리스트의 삽입
 - 리스트 week2=(월, 금, 일)에서 원소 "월" 과 "금" 사이에 새 원소 "수" 삽입하기
 - ① 삽입할 새 노드를 만들 공백노드를 메모리에서 가져와서 포인터변수 new 가 가리키게 한다.

② new의 데이터 필드에 "수"를 저장한다.

③ new의 앞 노드, 즉 "월" 노드의 링크 필드 값을 new의 링크 필드에 저장

④ "월" 노드의 링크 필드에 new의 값(new가 가리키고 있는 새 노드의 주소)을 저장

- ❖ 단순 연결 리스트의 삭제
 - 리스트 week2=(월, 수, 금, 일)에서 원소 "수" 삭제하기
 - ① 삭제할 원소의 앞 노드(선행자)를 찾는다.

② 앞 노드의 링크 필드에, 삭제할 원소 "수"의 링크 필드 값을 저장한다.

- ❖ 자유 공간 리스트(free space list)
 - 사용하기 전의 메모리나 사용이 끝난 메모리를 관리하기 위해 노드로 구성하여 연결한 리스트

■ 자유 공간 리스트에서의 노드 할당 알고리즘

```
getNode()

if (Free = null) then

underflow(); // 언더플로우 처리 루틴


new ← Free; // ①

Free ← Free.link; // ②

return new;
end getNode()
```


■ 자유 공간 리스트에서의 노드 할당 과정

- 자유공간 리스트 free에서 노드를 할당할 때는 항상 첫 번째 노드 할당
- 초기 상태

1 new ← Free;

리스트 free의 첫 번째 노드의 주소를 포인터 new에 저장하여 포인터 new가 할당할 노드를 가리키게 한다.

② Free ← Free.link;

포인터 free에 리스트의 두 번째 노드의 주소(Free.link) 저장

• 이제 자유공간 리스트 free의 첫 번째 노드는 리스트에서 의미적으로 분리된 상태이므로 포인터 new를 반환(return new;)해줌으로써 새 노드를 할당

■ 자유 공간 리스트로의 노드 반환 알고리즘


```
returnNode(old)

old.link ← Free; // ①

Free ← old; // ②


end returnNode()
```

- 자유 공간 리스트로의 노드 반환 과정
 - 반환되는 노드는 자유공간 리스트 free의 첫 번째 노드로 다시 삽입
 - 초기 상태

① old.link ← Free;

자유 공간리스트 free의 첫 번째 노드주소를 반환할 노드 포인터 old.link에 저장하여 포인터 old의 노드가 리스트 free의 첫 번째 노드를 가리키게 한다.

② Free ← old;

포인터 old의 값 즉, 반환할 노드의 주소를 포인터 free에 저장하여 리스트 free 의 첫 번째 노드로 지정

- ❖ 단순 연결 리스트의 삽입 알고리즘
 - 첫 번째 노드로 삽입하기

① new ← getNode();

삽입할 노드를 자유 공간리스트에서 할당받는다.

② new.data $\leftarrow x$;

새 노드의 데이터 필드에 x를 저장

\bigcirc new.link ← L;

삽입할 노드를 연결하기 위해서 리스트의 첫 번째 노드 주소를 삽입할 새 노드 new의 링크 필드에 저장하여, 새 노드 new가 리스트의 첫 번째 노드를 가리키게 한다.

④ L ← new;

리스트의 첫 번째 노드 주소를 저장하고 있는 포인터 L에, 새 노드의 주소를 저장하여, 포인터 L이 새 노드를 첫 번째 노드로 가리키도록 지정

■ 중간 노드로 삽입하기

- 리스트 L에서 포인터변수 pre가 가리키고 있는 노드의 다음에 데이터 필 드 값이 x인 새 노드를 삽입하는 알고리즘
- 리스트의 중간 노드 삽입 알고리즘

```
insertMiddleNode(L, pre, x)

new ← getNode();

new.data ← x;

if (L=null) then { // ①

L ← new; // ①-@

new.link ← null; // ①-@

}

else { // ②


new.link ← pre.link; // ②-@

pre.link ← new; // ②-@

}


end insertMiddleNode()
```

▶ 리스트 L이 <u>공백 리스트</u>인 경우

1 L ← new;

리스트 포인터 L에 새 노드 new의 주소를 저장하여, 새 노드 new가 리스트의 첫 번째 노드가 되게 한다.

② new.link ← null;

리스트의 마지막 노드 new의 링크 필드에 null을 저장하여 마지막 노드임을 표시

▶ 리스트 L이 <u>공백 리스트</u>가 아닌 경우

① new.link ← pre.link;

노드 pre의 링크 필드 값을 노드 new의 링크 필드에 저장하여, 새 노드 new가 노드 pre의 다음 노드를 가리키도록 한다.

② pre.link ← new;

포인터 new의 값을 노드 pre의 링크 필드에 저장하여, 노드 pre가 새 노드 new를 다음 노드로 가리키도록 한다.

■ 마지막 노드로 삽입하기

• 새 노드 new를 마지막 노드로 삽입하는 알고리즘

```
[알고리즘 6-5]
insertLastNode(L, x)
 new ← getNode();
 new.data \leftarrow x:
 new.link ← null:
 if (L = null) then { // 1-a
 // 1-b
 L \leftarrow \text{new}:
 return;
 // Q-a
 temp \leftarrow L;
 while (temp.link ≠ null) do // 20-6
 temp ← temp.link;
 // Q-©
 temp.link \leftarrow new;
end insertLastNode()
```

▶ 리스트 L이 <u>공백 리스트</u>인 경우

- ▶ [알고리즘 6-4]에서 공백리스트에 노드를 삽입하는 연산과 같은 연산
- ▶ 삽입하는 새 노드 new는 리스트 L의 첫 번째 노드이자 마지막 노드

▶ 리스트 L이 <u>공백 리스트</u>인 경우

1 temp \leftarrow L;

현재 리스트 L의 마지막 노드를 찾기위해 노드를 순회할 임시포인터 temp에 리스트의 첫 번째 노드의 주소를 지정

② while (temp.link ≠ null) do temp ← temp.link;

while 반복문을 수행하여 순회포인터 temp가 노드의 링크 필드를 따라 이동하면서 링크 필드가 null인 마지막 노드 찾기 수행

3 temp.link ← new;

순회포인터 temp가 가리키는 노드 즉, 리스트의 마지막 노드의 링크 필드에 삽입할 새 노드 new의 주소를 저장하여, 리스트의 마지막 노드가 새 노드 new를 연결

- ❖ 단순 연결 리스트의 삭제 알고리즘
 - 리스트 L에서 포인터 pre가 가리키는 노드의 다음 노드를 삭제하는 알고리즘
 - 포인터 old: 삭제할 노드


```
| Comparison of the content of the
```

▶ 리스트 L이 <u>공백 리스트</u>가 아닌 경우

① old ← pre.link;

노드 pre의 다음노드의 주소를 포인터 old에 저장하여, 포인터 old가 다음 노드를 가리키게 한다.

② if (old = null) then return;

만약 노드 pre가 리스트의 마지막 노드였다면:

▶ pre.link의 값은 null이므로 포인터 old의 값은 null이 된다. 결국 노드 pre 다음의 삭제할 노드가 없다는 의미이므로 삭제연산을 수행하지 못하고 반환(return).

③ pre.link ← old.link;

삭제할 노드 old의 다음 노드(old.link)를 노드 pre의 다음 노드(pre.link)로 연결

4 returnNode(old);

삭제한 노드 old를 자유 공간리스트에 반환

- ❖ 단순 연결 리스트의 노드 탐색 알고리즘
 - 리스트의 노드를 처음부터 하나씩 순회하면서 노드의 데이터 필드
 의 값과 x를 비교하여 일치하는 노드를 찾는 연산

```
searchNode(L, x)

temp ← L;

while (temp ≠ null) do {

if (temp.data = x) then return temp; // ②

temp ← temp.link;

}

return temp;

// ③

end searchNode()
```

```
[예제 6-1]
001 public class Ex6_1{
 public static void main(String args[]){
002
003
 LinkedList L = new LinkedList();
004
 System.out.println("(1) 공백 리스트에 노드 3개 삽입하기");
 L.insertLastNode("월");
005
006
 L.insertLastNode("수");
007
 L.insertLastNode("일");
800
 L.printList();
009
010
 System.out.println("(2) 수 노드 뒤에 금 노드 삽입하기");
 ListNode pre = L.searchNode("수");
011
012
 if(pre == null)
013
 System.out.println("검색실패>> 찾는 데이터가 없습니다.");
014
 else{
015
 L.insertMiddleNode(pre, "금");
016
 L.printList();
017
```

```
[예제 6-1]
018
019
 System.out.println("(3) 리스트의 노드를 역순으로 바꾸기");
020
 L.reverseList();
021
 L.printList();
022
023
 System.out.println("(4) 리스트의 마지막 노드 삭제하기");
 L.deleteLastNode();
024
025
 L.printList();
026
027 }
028
029 class LinkedList{
030
 private ListNode head;
031
 public LinkedList(){
032
 head = null:
033
034
 public void insertMiddleNode(ListNode pre, String data){
 ListNode newNode = new ListNode(data);
035
```

```
[예제 6-1]
 newNode.link = pre.link;
036
037
 pre.link = newNode;
038
039
 public void insertLastNode(String data){
040
 ListNode newNode = new ListNode(data);
041
 if(head == null){
042
 this.head = newNode;
043
044
 else{
045
 ListNode temp = head;
046
 while(temp.link != null) temp = temp.link;
047
 temp.link = newNode;
048
049
050
 public void deleteLastNode(){
051
 ListNode pre, temp;
052
 if(head == null) return;
```


```
[예제 6-1]
 if(head.link == null){
053
 head = null;
054
055
056
 else{
057
 pre = head;
 temp = head.link;
058
 while(temp.link != null){
059
060
 pre = temp;
061
 temp = temp.link;
062
063
 pre.link = null;
064
065
066
 public ListNode searchNode(String data){
067
 ListNode temp = this.head;
 while(temp != null){
068
069
 if(data == temp.getData())
```

```
[예제 6-1]
070
 return temp;
 else temp = temp.link;
071
072
073
 return temp;
074
075
 public void reverseList(){
076
 ListNode next = head;
077
 ListNode current = null:
 ListNode pre = null;
078
 while(next != null){
079
080
 pre = current;
081
 current = next;
082
 next = next.link;
083
 current.link = pre;
084
085
 head = current;
086
```

```
[예제 6-1]
 public void printList(){
087
088
 ListNode temp = this.head;
089
 System.out.printf("L = (");
 while(temp != null){
090
091
 System.out.printf(temp.getData());
092
 temp = temp.link;
 if(temp != null){
093
094
 System.out.printf(", ");
095
096
097
 System.out.println(")");
098
099 }
100
101 class ListNode{
102
 private String data;
 public ListNode link;
103
```

```
[예제 6-1]
104
 public ListNode(){
105
 this.data = null:
 this.link = null:
106
107
 public ListNode(String data){
108
 this.data = data:
109
 this.link = null:
110
111
112
 public ListNode(String data, ListNode link){
113
 this.data = data:
 _ | | | | | | | |
 C:\WINDOWS\system32\cmd.exe
114
 this.link = link:
 C:₩자바_자료구조₩6장>javac Ex6_1.java
115
 C:₩자바_자료구조₩6장>java Ex6_1
 (1) 공백 리스트에 노드 3개 삽입하기
116
 public String getData(){
 (월, 수, 일)
수 노드 뒤에 금 노드 삽입하기
(월, 수, 금, 일)
리스트의 놋드를 역순으로 바꾸기
 return this.data;
117
118
 L = (일, 금, 수, 월)
(4) 리스트의 마지막 노드 삭제하기
119 }
 C:₩자바_자료구조₩6장>
```

- ❖ 원형 연결 리스트(circular linked list)
 - 단순 연결 리스트에서 마지막 노드가 리스트의 첫 번째 노드를 가리 키게 하여 리스트의 구조를 원형으로 만든 연결 리스트
 - 단순 연결 리스트의 마지막 노드의 링크 필드에 첫 번째 노드의 주소를 저장하여 구성
 - 링크를 따라 계속 순회하면 이전 노드에 접근 가능

- ❖ 원형 연결 리스트의 삽입 연산
 - 마지막 노드의 링크를 첫 번째 노드로 연결하는 부분만 제외하고는
 단순 연결 리스트에서의 삽입 연산과 같은 연산
 - 첫 번째 노드로 삽입하기
 - 원형 연결 리스트 CL에 x 값을 갖는 노드 new를 삽입하는 알고리즘

```
insertFirstNode(CL, x)

new \leftarrow getNode();

new.data \leftarrow x;

if (CL = null) then { // 1 | cemp.link \leftarrow new; // 2-@ | temp.link \leftarrow new; // 2-@ |

new.link \leftarrow new; // 1-@ | cemp.link \leftarrow new; // 2-@ |

new.link \leftarrow new; // 2-@ |

new.link \leftarrow new; // 2-@ |


temp \leftarrow CL; // 2-@ |

while (temp.link \neq CL) do // 2-® |


temp \leftarrow temp.link;
```

▶ 원형리스트가 <u>공백 리스트</u>인 경우

• 삽입하는 노드new는 리스트의 첫 번째 노드이자 마지막 노드가 되어야 함

① **CL** ← **new**; 포인터 CL이 노드 new를 가리키게 한다.

② new.link \leftarrow new;

노드 new가 자기자신을 가리키게 함으로써 노드 new를 첫 번째 노드이자 마지막 노드가 되도록 지정한다.

▶ 원형리스트가 <u>공백 리스트</u>가 아닌 경우

① temp \leftarrow CL;

리스트가 공백리스트가 아닌 경우에는 첫 번째 노드의 주소를 임시 순회 포인터 temp에 저장하여 노드 순회의 시작점을 지정한다.

② while (temp.link ≠ CL) do temp ← temp.link;

while 반복문을 수행하여 순회 포인터 temp를 링크를 따라 <u>마지막 노드까지 이동</u>

③ new.link ← temp.link;

리스트의 마지막 노드의 링크 값을 노드 new의 링크에 저장하여, 노드 new가 노드 temp의 다음 노드를 가리키게 한다. 리스트 CL은 원형 연결 리스트이므로 마지막 노드의 다음 노드는 리스트의 첫 번째 노드가 된다.

4 temp.link \leftarrow new;

포인터 new의 값을 포인터 temp가 가리키고 있는 마지막 노드의 링크에 저장하여, 리스트의 마지막 노드가 노드 new를 가리키게 한다.

- **⑤** CL ← new;
- 노드 new의 주소를 리스트 포인터 CL에 저장하여 노드 new가 리스트의 첫 번째 노드가 되도록 지정

■ [알고리즘 6-8] 실행 결과

■ 중간 노드로 삽입하기

• 원형 연결 리스트 CL에 x 값을 갖는 노드 new를 포인터 pre가 가리키는 노드의 다음 노드로 삽입하는 알고리즘

```
insertMiddleNode(CL, pre, x)

new ← getNode();

new.data ← x;

if (CL=null) then { // ①

CL ← new;


new.link ← new;
}

else { // ②

new.link ← pre.link; // ②-@


pre.link ← new; // ②-@
}

end insertMiddleNode()
```


① new.link ← pre.link;

노드 pre의 다음 노드로 new를 삽입하기 위해서, 먼저 노드 pre의 다음 노드(pre.link)를 new의 다음 노드(new.link)로 연결

② pre.link ← new;

노드 new의 주소를 노드 pre의 링크에 저장하여, 노드 pre가 노드 new를 가리키도록 한다.

- ❖ 원형 연결 리스트의 삭제 연산
 - 원형 연결 리스트 CL에서 포인터 pre가 가리키는 노드의 다음
 노드를 삭제하고 삭제한 노드는 자유공간 리스트에 반환하는 연산
 - 포인터 old는 삭제할 노드 지시

```
| GeleteNode(CL, pre) |
| if (CL = null) then error;
| else {
| old \( \cup \) pre.link; // ① |
| pre.link \( \cup \) old.link; // ② |
| if (old = CL) then // ③ |
| CL \( \cup \) old.link; // ③-@ |
| returnNode(old); // ④ |
| }
| end deleteNode()
```


① old \leftarrow pre.link;

노드 pre의 다음 노드를 삭제할 노드 old로 지정

② pre.link ← old.link;

노드 old의 이전 노드와 다음노드를 서로 연결

▶ 삭제할 노드 old가 리스트 포인터 CL인 경우

① CL ← old.link;

첫 번째 노드를 삭제하는 경우에는 노드 old의 링크 값을 리스트 포인터 CL에 저장하여 두 번째 노드가 리스트의 첫 번째 노드가 되도록 조정

- ❖ 이중 연결 리스트(doubly linked list)
 - 양쪽 방향으로 순회할 수 있도록 노드를 연결한 리스트
 - 이중 연결 리스트의 노드 구조
 - 두 개의 링크 필드와 한 개의 데이터 필드로 구성
 - llink(left link) 필드: 왼쪽노드와 연결하는 포인터
 - rlink(right link) 필드: 오른쪽 노드와 연결하는 포인터

• 노드 구조에 대한 구조체 정의

```
public class DblNode{
 DblNode llink;
 String data;
 DblNode rlink;
};
```


■ 단순 연결 기차

■ 이중 연결 기차

■ 리스트 week=(월, 수, 금)의 이중 연결 리스트 구성

- 원형 이중 연결 리스트
 - 이중 연결 리스트를 원형으로 구성

■ 양방향 기차 만들기 준비

■ 양방향 기차 만들기 1: 왼쪽 사람의 오른손 이름표 받기

■ 양방향 기차 만들기 1 : 왼쪽 사람에게 자기 이름 주기

■ 양방향 기차 만들기 2 : 오른쪽 사람의 왼손 이름표 받기

■ 양방향 기차 만들기 2: 오른쪽 사람에게 자기 이름 주기

■ 양방향 기차 만들기 : 완성

■ 이중 연결 리스트에서의 삽입 연산 과정

- 1 삽입할 노드를 가져온다.
- **2** 새 노드의 데이터 필드에 값을 저장한다.
- ❸ 새 노드의 왼쪽 노드의 오른쪽 링크(rlink)를 새 노드의 오른쪽 링크(rlink)에 저장한다.
- ❹ 그리고 왼쪽 노드의 오른쪽 링크(rlink)에 새 노드의 주소를 저장한다.
- ⑤ 새 노드의 오른쪽 노드의 왼쪽 링크(llink)를 새 노드의 왼쪽 링크(llink)에 저장한다.
- ⑥ 그리고 오른쪽 노드의 왼쪽 링크(Ⅱink)에 새 노드의 주소를 저장한다.

■ 이중 연결 리스트에서의 삽입 알고리즘

```
insertNode(DL, pre, x)

new ← getNode();

new.data ← x;

new.rlink ← pre.rlink; // 1


pre.rlink ← new; // 2

new.llink ← pre; // 3

new.rlink.llink ← new; // 4


end insertNode()
```

- 이중 연결 리스트 DL에서 포인터 pre가 가리키는 노드의 다음노드
 로 노드 new를 삽입하는 과정
 - 초기 상태

① new.rlink ← pre.rlink;

노드 pre의 rlink를 노드 new의 rlink에 저장하여, 노드 pre의 오른쪽 노드를 삽입할 노드 new의 오른쪽 노드로 연결

② pre.rlink ← new;

새 노드 new의 주소를 노드 pre의 rlink에 저장하여, 노드 new를 노드 pre의 오른쪽 노드로 연결

3 new.llink ← pre;

포인터 pre의 값을 삽입할 노드 new의 llink에 저장하여, 노드 pre를 노드 new의 왼쪽노드로 연결

④ new.rlink.llink ← new;

포인터 new의 값을 노드 new의 오른쪽노드(new.rlink)의 llink에 저장하여, 노드 new의 오른쪽노드의 왼쪽노드로 노드 new를 연결

■ 삭제 : 오른손 이름표 넘겨주기

■ 삭제: 왼손 이름표 넘겨주기

■ 삭제 완료

■ 이중 연결 리스트에서의 삽입 연산 과정

- 삭제할 노드의 오른쪽노드의 주소(old.rlink)를 삭제할 노드의 왼쪽노드(old.llink)의 오른쪽 링크(rlink)에 저장한다.
- ❷ 삭제할 노드의 왼쪽노드의 주소(old.llink)를 삭제할 노드의 오른쪽노드(old.rlink) 의 왼쪽 링크(llink)에 저장한다.
- **3** 삭제한 노드를 자유공간리스트에 반환한다.

이중 연결 리스트에서의 삭제 알고리즘


```
deleteNode(DL, old)
 old.llink.rlink ← old.rlink; // ①
 old.rlink.llink ← old.llink; // ②
 returnNode(old); // ③
end deleteNode()
```

- 이중 연결 리스트 DL에서 포인터 old가 가리키는 노드를 삭제하는 과정
 - 초기 상태

① old.llink.rlink ← old.rlink;

삭제할 노드 old의 오른쪽노드의 주소를 노드 old의 왼쪽노드의 rlink에 저장하여, 노드 old의 오른쪽노드를 노드 old의 왼쪽노드의 오른쪽노드로 연결

② old.rlink.llink ← old.llink;

삭제할 노드 old의 왼쪽노드의 주소를 노드 old의 오른쪽노드의 llink에 저장하여, 노드 old의 왼쪽노드를 노드 old의 오른쪽노드의 왼쪽노드로 연결

3 returnNode(old);

삭제된 노드 old는 자유공간리스트에 반환

- ❖ 단순 연결 리스트를 이용하여 다항식 표현
 - 다항식의 항: 단순 연결 리스트의 노드
 - 노드 구조
 - 각 항에 대해서 계수와 지수를 저장
 - 계수를 저장하는 coef와 지수를 저장하는 expo의 두 개의 필드로 구성
 - 링크 필드: 다음 항을 연결하는 포인터로 구성

노드에 대한 구조체 정의
 public class Node {
 float coef;
 int expo;
 Node link;
 };

■ 다항식의 단순 연결 리스트 표현 예

- 다항식 A(x)=4x³+3x²+5x
- 다항식 B(x)=3x⁴+x³+2x+1

❖ 다항식 연결 자료구조의 삽입 연산

- 다항식에 항을 추가하는 알고리즘
 - 다항식 리스트 포인터 PL, coef 필드 값을 저장한 변수 coef, expo 필드 값을 저장한 변수 expo 리스트 PL의 마지막 노드의 위치를 지시하는 포인터 last 사용

```
appendTerm(PL, coef, expo, last)
 [알고리즘 6-13]
 new \leftarrow getNode();
 new.expo \leftarrow expo;
 new.coef ← coef:
 new link \leftarrow null:
 if (PL = null) then { // 1
 PL ← new: // 1-(a)
 last \leftarrow new; // \bigcirc-\bigcirc
 else { // 2
 last.link \leftarrow new; // 2-(a)
 last \leftarrow new; // 2 - (b)
end appendTerm()
```


▪ 공백 다항식에서의 항 삽입 연산

• 초기 상태

1 PL ← new;

포인터 new의 값을 리스트 포인터 PL에 저장하여, 노드 new가 리스트 PL의 첫 번째 노드가 되도록 연결

② last ← new;

포인터 new의 값을 포인터 last에 저 장하여, 포인터 last가 리스트 PL의 마 지막 노드인 노드 new를 가리키도록 지정

■ 다항식에서의 항 삽입 연산

• 초기 상태

① last.link ← new;

포인터 new의 값을 노드 last의 링크에 저장하여, 노드 new를 노드 last의 다음 노드로 연결

② last ← new;

포인터 new의 값을 포인터 last에 저장하여, 노드 new를 리스트 PL의 마지막 노드로 지정

다항식 리스트 A에 appendTerm() 알고리즘을 사용하여 2x⁰항
 (상수항 2) 추가 예

(a) appendTerm(A,2,0,last) 함수 실행 전의 다항식 리스트 A

(b) appendTerm(A,2,0,last) 함수 실행 후의 다항식 리스트 A

❖ 다항식의 덧셈 연산

- **덧셈 A**(x)+B(x)=C(x)를 단순 연결 리스트 자료구조로 연산
 - Arr 다항식 A(x)와 B(x), C(x)의 항을 지시하기 위해서 세 개의 포인터를 사용
 - ▶ 포인터 p: 다항식 A(x)에서 비교할 항을 지시
 - ▶ 포인터 q: 다항식 B(x)에서 비교할 항을 지시
 - ightharpoonup 포인터 r: 덧셈연산 결과 만들어지는 다항식 C(x)의 항을 지시
- ① p.expo < q.expo : 다항식 A(x) 항의 지수가 작은 경우
 - 포인터 q가 가리키는 다항식 B(x)의 항을 C(x)의 항으로 복사
 - q가 가리키는 항에 대한 처리가 끝났으므로 q를 다음 노드로 이동

② p.expo = q.expo : 두 항의 지수가 같은 경우

- p.coef와 q.coef를 더하여 C(x)의 항, 즉 r.coef에 저장하고 지수가 같아
 야 하므로 p.expo(또는 q.expo)를 r.expo에 저장
- 다음 항을 비교하기 위해 포인터 p와 q를 각각 다음 노드로 이동

- ③ p.expo > q.expo : 다항식 A(x) 항의 지수가 큰 경우
 - 포인터 p가 가리키는 다항식 A(x)의 항을 C(x)의 항으로 복사
 - p가 가리키는 항에 대한 처리가 끝났으므로 p를 다음 노드로 이동

다항식의 덧셈 알고리즘


```
addPoly(A, B)
 [알고리즘 6-14]
// 단순 연결 리스트로 표현된 다항식 A와 B를 더하여 새로운 다항식 C를 반환
 p \leftarrow A;
 q \leftarrow B;
 C ← null; // 결과 다항식
 r ← null; // 결과 다항식의 마지막 노드를 지시
 while (p ≠ null and q ≠ null) do { // p, q는 순회용 참조변수
 case {
 p.expo = q.expo :
 sum \leftarrow p.coef + q.coef
 if (sum \neq 0) then append Term(C, sum, p.expo, r);
 p \leftarrow p.link;
 q \leftarrow q.link;
 p.expo < q.expo:
 appendTerm(C, q.coef, q.expo, r);
 q \leftarrow q.link;
```


다항식의 덧셈 알고리즘

```
[알고리즘 6-14]
 else://p.expo > q.expo인 경우
 appendTerm(C, p.coef, p.expo, r);
 p \leftarrow p.link;
 } // end case
 } // end while
 while (p ≠ null) do { // A의 나머지 항들을 C에 복사
 appendTerm(C, p.coef, p.expo, r);
 p \leftarrow p.link;
 while (q ≠ null) do { // B의 나머지 항들을 C에 복사
 appendTerm(C, q.coef, q.expo, r);
 q \leftarrow q.link;
 return C:
end addPoly()
```

■ 다항식의 덧셈 예

- $A(x)=4x^3+3x^2+5x$
- $B(x)=3x^4+x^3+2x+1$
- 초기 상태

① 4x³항과 3x²항에 대한 처리

- p.expo < q.expo이므로 지수가 큰 q 노드를 리스트 C에 복사
- 포인터 q는 다음 노드로 이동

② 4x³항과 1x³ 항에 대한 처리

- p.expo = q.expo 이므로 두 노드의 coef 필드의 값을 더하고, expo 필드의 값을 복사한 노드를 리스트 C에 추가
- 포인터 p와 q는 다음 노드로 이동

③ 3x²항과 2x¹ 항에 대한 처리

- p.expo > q.expo 이므로 지수가 큰 p 노드를 리스트 C에 복사
- 포인터 p는 다음 노드로 이동

④ 5x¹항과 2x¹ 항에 대한 처리

- p.expo = q.expo 이므로 두 노드의 coef 필드의 값을 더하고, expo 필드의 값을 복사한 노드를 리스트 C에 추가
- 포인터 p와 q는 다음 노드로 이동

⑤ B(x)의 남은 항에 대한 처리

- 포인터 p가 null이므로 다항식 A(x)의 항에 대한 처리 끝
- 처리할 항이 남아있는 다항식 B(x)의 포인터 q는 null이 될 때까지 모든 노드를 복사하여 리스트 C에 추가

Thank You!

IT CookBook 자바로 배우는 쉬운 자료구조 6장 끝