

7장 리스트

원형 연결 리스트

- □ 마지막 노드의 링크가 첫 번째 노드를 가리키는 리스트
- □ 한 노드에서 다른 모든 노드로의 접근이 가능

원형 연결 리스트

보통 헤드포인터가 마지막 노드를 가리키게끔 구성하면 리스트의 처음이나 마지막에 노드를 삽입하는 연산이 단순 연결 리스트에 비하여 용이

원형 연결 리스트의 처음에 삽입

원형 연결 리스트의 처음에 삽입

```
ListNode* insert_first(ListNode* head, element data)
 ListNode *node = (ListNode *)malloc(sizeof(ListNode));
 node->data = data;
 if (head == NULL) {
 head = node;
 node->link = head;
 else {
 node->link = head->link; // (1)
 // (2)
 head->link = node;
 return head; // 변경된 헤드 포인터를 반환한다.
```


지스트의 끝에 삽입

지스트의 끝에 삽입

```
ListNode* insert_last(ListNode* head, element data)
 ListNode *node = (ListNode *)malloc(sizeof(ListNode));
 node->data = data;
 if (head == NULL) {
 head = node;
 node->link = head;
 else {
 node->link = head->link; // (1)
 head->link = node; // (2)
 head = node;
 // (3)
 return head; // 변경된 헤드 포인터를 반환한다.
```


<u>테스트 프로그램</u>

```
#include <stdio.h>
#include <stdlib.h>
typedef int element;
typedef struct ListNode { // 노드 타입
 element data;
 struct ListNode *link;
} ListNode;
// 리스트의 항목 출력
void print_list(ListNode* head)
 ListNode* p;
 if (head == NULL) return;
 p = head->link;
 do {
 printf("%d->", p->data);
 p = p - \sinh;
 } while (p != head);
 printf("%d->", p->data); // 마지막 노드 출력
```

M에스트 프로그램


```
int main(void)
{
 ListNode *head = NULL;

 // list = 10->20->30->40
 head = insert_last(head, 20);
 head = insert_last(head, 30);
 head = insert_last(head, 40);
 head = insert_first(head, 10);
 print_list(head);
 return 0;
}
```

10->20->30->40->

원형 연결 리스트의 응용

원형 연결 리스트의 응용

연결 리스트를 이용한 원형큐

M얼티 플레이어 게임

```
현재 차례=KIM
현재 차례=PARK
현재 차례=KIM
현재 차례=CHOI
현재 차례=PARK
현재 차례=KIM
현재 차례=CHOI
현재 차례=CHOI
현재 차례=CHOI
```


```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
typedef char element[100];
typedef struct ListNode { // 노드 타입
 element data;
 struct ListNode *link;
} ListNode;
ListNode* insert_first(ListNode* head, element data)
 ListNode *node = (ListNode *)malloc(sizeof(ListNode));
 strcpy(node->data, data);
 if (head == NULL) {
 head = node;
 node->link = head;
 else {
 node->link = head->link; // (1)
 head->link = node; //(2)
 return head; // 변경된 헤드 포인터를 반환한다.
```


월 티 플레이어 게임

```
// 원형 연결 리스트 테스트 프로그램
int main(void)
 ListNode *head = NULL;
 head = insert_first(head, "KIM");
 head = insert_first(head, "PARK");
 head = insert_first(head, "CHOI");
 ListNode* p = head;
 for (int i = 0; i < 10; i++) {
 printf("현재 차례=%s \n", p->data);
 p = p - \sinh;
 return 0;
```


이중 연결 리스트

□ 단순 연결 리스트의 문제점: 선행 노드를 찾기가 힘들다

이중 연결 리스트

- □ 이중 연결 리스트: 하나의 노드가 선행 노드와 후속 노드 에 대한 두 개의 링크를 가지는 리스트
- □ 단점은 공간을 많이 차지하고 코드가 복잡

헤드노드

- □ 헤드노드(head node): 데이터를 가지지 않고 단지 삽입, 삭제 코드를 간단하게 할 목적으로 만들어진 노드
 - □ 헤드 포인터와의 구별 필요
 - □ 공백상태에서는 헤드 노드만 존재

□ 이중연결리스트에서의 노드의 구조


```
typedef int element;
typedef struct DlistNode {
 element data;
 struct DlistNode *llink;
 struct DlistNode *rlink;
} DlistNode;
```


```
// 노드 removed를 삭제한다.
void ddelete(DListNode* head, DListNode* removed)
{
 if (removed == head) return;
 removed->llink->rlink = removed->rlink;
 removed->rlink->llink = removed->llink;
 free(removed);
}
```

첫테스트 프로그램

```
#include <stdio.h>
#include <stdlib.h>
typedef int element;
typedef struct DListNode { // 이중연결 노드 타입
 element data;
 struct DListNode* llink;
 struct DListNode* rlink;
} DListNode;
// 이중 연결 리스트를 초기화
void init(DListNode* phead)
 phead->llink = phead;
 phead->rlink = phead;
```


```
// 이중 연결 리스트의 노드를 출력
void print_dlist(DListNode* phead)
 DListNode* p;
 for (p = phead->rlink; p != phead; p = p->rlink) {
 printf("<-| |%d| |-> ", p->data);
 printf("\n");
// 새로운 데이터를 노드 before의 오른쪽에 삽입한다.
void dinsert(DListNode *before, element data)
 DListNode *newnode = (DListNode *)malloc(sizeof(DListNode));
 strcpy(newnode->data, data);
 newnode->llink = before;
 newnode->rlink = before->rlink;
 before->rlink->llink = newnode;
 before->rlink = newnode;
```

첫테스트 프로그램

```
// 노드 removed를 삭제한다.
void ddelete(DListNode* head, DListNode* removed)
{
 if (removed == head) return;
 removed->llink->rlink = removed->rlink;
 removed->rlink->llink = removed->llink;
 free(removed);
}
```


```
// 이중 연결 리스트 테스트 프로그램
int main(void)
 DListNode* head = (DListNode *)malloc(sizeof(DListNode));
 init(head);
 printf("추가 단계\n");
 for (int i = 0; i < 5; i++) {
 // 헤드 노드의 오른쪽에 삽입
 dinsert(head, i);
 print_dlist(head);
 printf("\n삭제 단계\n");
 for (int i = 0; i < 5; i++) {
 print_dlist(head);
 ddelete(head, head->rlink);
 free(head);
 return 0;
```

실행 결과

mp3 재생 프로그램 만들기


```
<-| #Fernando# |-> <-| Dancing Queen |-> <-| Mamamia |->

명령어를 입력하시오(<, >, q): >
<-| Fernando |-> <-| #Dancing Queen# |-> <-| Mamamia |->

명령어를 입력하시오(<, >, q): >
<-| Fernando |-> <-| Dancing Queen |-> <-| #Mamamia# |->

명령어를 입력하시오(<, >, q): <
<-| Fernando |-> <-| #Dancing Queen# |-> <-| Mamamia |->

명령어를 입력하시오(<, >, q):
```


```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
typedef char element[100];
typedef struct DListNode { // 이중연결 노드 타입
 element data;
 struct DListNode* llink;
 struct DListNode* rlink;
} DListNode;
DListNode* current;
// 이중 연결 리스트를 초기화
void init(DListNode* phead)
 phead->llink = phead;
 phead->rlink = phead;
```

첫테스트 프로그램


```
// 이중 연결 리스트 테스트 프로그램
int main(void)
 char ch;
 DListNode* head = (DListNode *)malloc(sizeof(DListNode));
 init(head);
 dinsert(head, "Mamamia");
 dinsert(head, "Dancing Queen");
 dinsert(head, "Fernando");
 current = head->rlink;
 print_dlist(head);
```


첫테스트 프로그램

```
do {
 printf("\n명령어를 입력하시오(<, >, q): ");
 ch = getchar();
 if (ch == '<') {
 current = current->llink;
 if (current == head)
 current = current->llink;
 else if (ch == '>') {
 current = current->rlink;
 if (current == head)
 current = current->rlink;
 print_dlist(head);
 getchar();
} while (ch != 'q');
// 동적 메모리 해제 코드를 여기에
```

연결 리스트로 구현한 스택

(a) 배열을 이용한 스택

(b) 연결 리스트를 이용한 스택


```
typedef int element;
typedef struct StackNode {
 element data;
 struct StackNode *link;
} StackNode;

typedef struct {
 StackNode *top;
} LinkedStackType;
```


```
typedef int element;
typedef struct StackNode {
 element data;
 struct StackNode *link;
} StackNode;

typedef struct {
 StackNode *top;
} LinkedStackType;
```


사 입 연산

사제 연산


```
#include <stdio.h>
#include <malloc.h>
typedef int element;
typedef struct StackNode {
 element data;
 struct StackNode *link;
} StackNode;
typedef struct {
 StackNode *top;
} LinkedStackType;
// 초기화 함수
void init(LinkedStackType *s)
 s->top = NULL;
```


```
// 공백 상태 검출 함수
int is_empty(LinkedStackType *s)
 return (s->top == NULL);
// 포화 상태 검출 함수
int is_full(LinkedStackType *s)
 return 0;
// 삽입 함수
void push(LinkedStackType *s, element item)
 StackNode *temp = (StackNode *)malloc(sizeof(StackNode));
 temp->data = item;
 temp->link = s->top;
 s->top = temp;
void print_stack(LinkedStackType *s)
 for (StackNode *p = s->top; p != NULL; p = p->link)
 printf("%d->", p->data);
 printf("NULL \n");
```


```
// 삭제 함수
element pop(LinkedStackType *s)
 if (is_empty(s)) {
 fprintf(stderr, "스택이 비어있음\n");
 exit(1);
 else {
 StackNode *temp = s->top;
 int data = temp->data;
 s->top = s->top->link;
 free(temp);
 return data;
```


```
// 주 함수
int main(void)
 LinkedStackType s;
 init(&s);
 push(&s, 1); print_stack(&s);
 push(&s, 2); print_stack(&s);
 push(&s, 3); print_stack(&s);
 pop(&s); print_stack(&s);
 pop(&s); print_stack(&s);
 pop(&s); print_stack(&s);
 return 0;
```

```
1->NULL
2->1->NULL
3->2->1->NULL
2->1->NULL
1->NULL
NULL
```

C로 쉽게 풀어쓴 자료구조

연결 리스트로 구현한 큐


```
typedef int element;  // 요소의 타입
typedef struct QueueNode { // 큐의 노드의 타입
element data;
struct QueueNode *link;
} QueueNode;

typedef struct { // 큐 ADT 구현
QueueNode *front, *rear;
} LinkedQueueType;
```


사 입 연산


```
// 삽입 함수
void enqueue(LinkedQueueType *q, element data)
 QueueNode *temp = (QueueNode *)malloc(sizeof(QueueNode));
 temp->data = data;
 // 데이터 저장
 temp->link = NULL; // 링크 필드를 NULL
 if (is_empty(q)) { // 큐가 공백이면
 q->front = temp;
 q->rear = temp;
 // 큐가 공백이 아니면
 else {
 q->rear->link = temp; // 순서가 중요
 q->rear = temp;
 }
```


삭제 연산


```
// 삭제 함수
element dequeue(LinkedQueueType *q)
 QueueNode *temp =q-> front;
 element data;
 if (is_empty(q)) { // 공백상태
 fprintf(stderr, "스택이 비어있음\n");
 exit(1);
 else {
 data = temp->data; // 데이터를 꺼낸다.
 q->front = q->front->link; // front로 다음노드
 if (q->front == NULL) // 공백 상태
 q->rear = NULL;
 // 동적메모리 해제
 free(temp);
 // 데이터 반환
 return data;
```