


# Διάλεξη 10: Λίστες – Υλοποίηση & Εφαρμογές

---

Στην ενότητα αυτή θα μελετηθούν τα εξής επιμέρους θέματα:

*Ευθύγραμμες Απλά Συνδεδεμένες Λίστες (εύρεση, εισαγωγή, διαγραφή)*

*Σύγκριση Συνδεδεμένων Λιστών με Πίνακες*

*Ευθύγραμμες Διπλά Συνδεδεμένες Λίστες (εισαγωγή, εύρεση)*

Διδάσκων: Δημήτρης Ζεϊναλιπούρ


# Λίστες

- Ο ΑΤΔ λίστα ορίζεται ως μια ακολουθία στοιχείων συνοδευόμενη από πράξεις που επιτρέπουν **εισαγωγή και εξαγωγή στοιχείων σε οποιαδήποτε θέση της λίστας. (εν αντίθεση με τις στοίβες και ουρές όπου πράξεις γίνονται μόνο στα άκρα)**
- Κάποιες βασικές πράξεις των λιστών είναι οι πιο κάτω:

**Concatenate( $L_1, L_2$ )**      δημιούργησε μια νέα λίστα που περιέχει τα στοιχεία της λίστας  $L_1$  ακολουθούμενα από τα στοιχεία της  $L_2$

**Access( $L, i$ )**      επέστρεψε το  $i$ -οστό στοιχείο της  $L$

**Sublist ( $L, i, j$ )**      επέστρεψε τη λίστα που ξεκινά από το  $i$ -οστό και τελειώνει στο  $j$ -οστό στοιχείο της  $L$ .

**Insert\_After( $L, x, i$ )**      εισήγαγε το  $x$  μετά από το  $i$ -οστό στοιχείο της  $L$ .


**Delete( $L, i$ )**      αφαίρεσε το  $i$ -οστό στοιχείο της  $L$

- Στη συνέχεια θα μελετήσουμε υλοποιήσεις του ΑΤΔ με δυναμική χορήγηση μνήμης.

# Ευθύγραμμες Απλά Συνδεδεμένες Λίστες


- Μία λίστα μπορεί να υλοποιηθεί ως μια συνδεδεμένη λίστα (με παρόμοιο τρόπο όπως μια στοίβα).


- Πιθανές δηλώσεις κόμβων είναι:

```
typedef struct node {  
 type data;  
 struct node *next;  
} NODE;
```

```
typedef struct {  
 NODE *head;  
 int size;  
} LIST;
```

# Ευθύγραμμες Απλά Συνδεδεμένες Λίστες


- Πιο κάτω ορίζονται κάποιες χρήσιμες πράξεις.
- Εύρεση Κόμβου με συγκεκριμένο στοιχείο:

```
int find(LIST *L, key val) {  
 p = L->head;  
 while (p != NULL) {  
 if (p->data == val)  
 return 0;  
 p = p->next;  
 }  
 return 1;  
}
```

→ Το p είναι ένα αντίγραφο της διεύθυνσης στην οποία δείχνει το L->head

# Ευθύγραμμες Απλά Συνδεδεμένες Λίστες


- Με παρόμοιο τρόπο μπορούμε να ορίσουμε διαδικασία findpointer(LIST \*L, key val) που επιστρέφει δείκτη προς κόμβο της λίστας που περιέχει το στοιχείο val, αν υπάρχει.

```
NODE *findpointer(LIST *list, int value) {  
  
 NODE *p = list->head;  
  
 while (p != NULL) {  
 if (p->val == value) {  
 return p;  
 }  
 p = p->next;  
 }  
  
 return NULL;  
}
```


Πως θα το  
υλοποιήσετε  
αναδρομικά;

# Ευθύγραμμες Απλά Συνδεδεμένες Λίστες


- Εισαγωγή Κόμβου "x" μετά από συγκεκριμένο κόμβο "y"

```
int insert(LIST *L, value x, value y) {  
 NODE *r = findpointer(L,x);  
 if r == NULL return 1;  
 else {  
 p = (NODE *)malloc(sizeof(NODE));  
 p->data = y;  
 p->next = r->next;  
 r->next = p;  
 }  
 return 0;  
}
```


# Ευθύγραμμες Απλά Συνδεδεμένες Λίστες


- Εξαγωγή Κόμβου με συγκεκριμένη πληροφορία “x”

```
int delete(LIST *L, key x){
```

```
 NODE *p = NULL, *p2 = NULL;
```

```
 p = list->head;
```

```
 if (p == NULL) return 1;
```

```
 if (p->val == value) {// the head is treated separately  
 list->head = p->next; list->size--; free(p); return 0;  
 }
```

```
 else {
```

```
 while (p != NULL) {// find x and delete it
```

```
 if (p->val == x) {// value found => delete p
```

```
 p2->next = p->next;
```

```
 free(p);
```

```
 list->size--;
```

```
 return 0;
```

```
 } // x not found - move to next
```

```
 p2 = p; // use p2 as the previous position pointer
```

```
 p = p->next;
```


```
 }
```

```
 return 1;
```

```
}
```

```
typedef struct {  
 type val;  
 struct node *next;  
} NODE;
```


```
typedef struct list {  
 NODE *head;  
 int size;  
} LIST;
```


# Πίνακες vs. Συνδεδεμένες Λίστες

- Όταν υλοποιούμε λίστες με πίνακες χρειάζεται να γνωρίζουμε το μέγιστο μέγεθος της λίστας εκ των προτέρων.


- **Χρήση Χώρου**

- **Πίνακας:** καταλαμβάνεται ο ίδιος χώρος άσχετα με τον αριθμό των στοιχείων που είναι αποθηκευμένα.
- **Συνδεδεμένη Λίστα:** μέγεθος της λίστας  $\times$  (χώρος ενός στοιχείου + χώρος ενός δείκτη)

- **Χρόνος εισαγωγής / εξαγωγής** στην αρχή

- **Πίνακας:** Ίσως χρειαστεί να μετακινήσουμε όλα τα στοιχεία
- **Συνδεδεμένη Λίστα:** Δεν μετακινείται τίποτε

- **Χρόνος εύρεσης k-οστού** στοιχείου


- **Πίνακας:** Κατευθείαν
- **Συνδεδεμένη Λίστα:** Χρειάζεται να περάσουμε από K άλλους κόμβους


# Ευθύγραμμες Διπλά Συνδεδεμένες Λίστες


- **Διπλά συνδεδεμένη λίστα (doubly-linked list)** ονομάζεται μια λίστα κάθε κόμβος της οποίας κρατά πληροφορίες και για τον επόμενο και για τον προηγούμενο κόμβο:


- Με αυτό τον τρόπο δίνεται η ευχέρεια μετακίνησης μέσα στη λίστα και προς τις δύο κατευθύνσεις.
- Παράδειγμα Λίστας:


# Διπλά Συνδεδεμένες Λίστες

- Ποιες δομές χρειάζονται για υλοποίηση μιας διπλά συνδεδεμένης λίστας;
- Ένας κόμβος ορίζεται από το πιο κάτω structure:

```
typedef struct dlnode {  
 int data;  
 struct dlnode *prev;  
 struct dlnode *next;  
} DLNODE;
```


- Ο κόμβος που ορίζει τη διπλά συνδεδεμένη λίστα είναι ο ίδιος με αυτό που ορίζει μια στοίβα:

```
typedef struct {  
 DLNODE *head;  
 ...  
} DLLIST;
```


# Διπλά Συνδεδεμένες Λίστες

- Προφανώς η εισαγωγή στοιχείου σε κάποιο σημείο μιας διπλά συνδεδεμένης λίστας περιέχει κάποια **επιπλέον πολυπλοκότητα** από την εισαγωγή σε μια απλά συνδεδεμένη λίστα.
- Αυτό γιατί κάθε νέος κόμβος πρέπει να συνδεθεί και **με τον επόμενο** και με τον **προηγούμενο κόμβο στη λίστα**. Παρόμοια, κατά τις εξαγωγές στοιχείων.
- Παράδειγμα εισαγωγής του στοιχείου 50 μετά το 42 στη λίστα της διαφάνειας 8:


# Η συνάρτηση put

- Να ορίσετε συνάρτηση `put(l, x, y)` η οποία τοποθετεί το **στοιχείο x** μετά από το **στοιχείο y** μέσα στη **λίστα l**.

```
put(DLLIST *l, int x, int y) {  
 if (l->head == NULL)  
 printf("The list is empty, no insertion was made\n");  
 else {  
 putnode(l->head, x, y);  
 }  
}
```


# Η συνάρτηση puttnode

```
// Τοποθέτηση x μετά το y ξεκινώντας από τον δείκτη p
void putnode(DLNODE *p, int x, int y){
 DLNODE *q;
 if (p == NULL) // reached end of list (and did not find y)
 printf("Element %d does not exist,
 no insertion was made\n", y);
 else if ( p->data == y ) { // position found - do insertion
 q = (DLNODE *)malloc(sizeof(DLNODE));
 q->data = x;
 q->next = p->next;
 q->prev = p;
 (p->next)->prev = q;
 p->next = q;
 }
 else // position not found - search next
 putnode(p->next, x, y);
}
```

