

Lista z dowiązaniem

- Do tej pory poznaliśmy dwa rodzaje struktur danych, będących kolekcjami
 - tablica
 - stos
- Lista z dowiązaniem to kolejna kolekcja
- Tablice, stosy i listy przechowują "elementy" dla programu "klienta".
- Konkretny typ elementu nie ma znaczenia, gdyż w zasadzie identyczna struktura może przechowywać elementy każdego typu.
 - Tablica / stos liczb całkowitych
 - Tablica / stos liczb zmiennoprzecinkowych
 - Tablica / stos kont klientów
 - Tablica / stos ...

Struktura listy z dowiązaniem

- Tablica alokuje pamięć dla wszystkich swoich elementów w ciągłym obszarze pamięci
- Lista alokuje pamięć dla każdego elementu oddzielnie we własnym bloku pamięci zwanym węzłem. Wszystkie węzły listy są połączone razem jak ogniwa w łańcuchu.
- Każdy węzeł zawiera dwa pola: "data" przechowujący dane dla klienta i "next" będące wskaźnikiem do kolejnego węzła należącego do listy.
- Każdy węzeł jest zaalokowany na stercie przy pomocy funkcji `malloc()`, więc istnieje dopóki pamięć nie zostanie zwolniona przy pomocy funkcji `free()`. Początek listy to wskaźnik do jej pierwszego węzła.

Tworzenie listy

- Poniższy przykład tworzy listę zawierającą trzy elementy

```
struct node
{
 int data;
 struct node *next;
};


/* Build the list {1, 2, 3} in the heap and store
 its head pointer in a local stack variable.
 Returns the head pointer to the caller. */

struct node * BuildOneTwoThree ()
{
 struct node *head = NULL;
 struct node *second = NULL;
 struct node *third = NULL;
 head = malloc (sizeof (struct node)); /* allocate 3 nodes in the heap */
 second = malloc (sizeof (struct node));
 third = malloc (sizeof (struct node));
 head->data = 1; /* setup first node */
 head->next = second;
 second->data = 2; /* setup second node */
 second->next = third;
 third->data = 3; /* setup third link */
 third->next = NULL;
 /* At this point, the linked list referenced by "head"
 matches the list in the drawing. */
 return head;
}
```

The diagram illustrates a linked list with three nodes. Each node is represented by a light blue oval containing its data and next pointer values. The first node has data = 1 and next = 0xc124. The second node has data = 2 and next = 0xc038. The third node has data = 3 and next = NULL. A blue arrow labeled 'head = 0xc224' points to the first node.

Liczenie elementów listy

- Przekazujemy listę poprzez przekazanie wskaźnika do pierwszego węzła
- Iterujemy przez całą listę z użyciem lokalnego wskaźnika


```
/* Given a linked list head pointer, compute
 and return the number of nodes in the list. */
int Length (struct node *head)
{
 struct node *current = head;
 int count = 0;
 while (current != NULL)
 {
 count++;
 current = current->next;
 }
 return count;
}

void LengthTest ()
{
 struct node *myList = BuildOneTwoThree ();
 int len = Length (myList); /* results in len == 3 */
}
```

Wyświetlenie elementów listy

- Iterujemy przez całą listę z użyciem lokalnego wskaźnika
- Wypisujemy dane zawarte w każdym węźle


```
/* Given a linked list head pointer, display
 all numbers stored in the list. */

void Display (struct node *head)
{
 struct node *current = head;
 while (current != NULL)
 {
 printf("%d ", current->data);
 current = current->next;
 }
 printf("\n");
}
```

Dodawanie elementu na początku listy

- Przekazujemy wskaźnik do wskaźnika aby móc go modyfikować


```
void Push (struct node **headPtr, int data)
{
 struct node *newNode = malloc (sizeof (struct node));
 newNode->data = data;
 newNode->next = *headPtr;
 *headPtr = newNode;
}

void PushTest ()
{
 struct node *head = BuildOneTwoThree ();
 Push (&head, 0); /* note the & */
 Push (&head, 13);
 /* head is now the list {13, 0, 1, 2, 3} */
}
```

Dodawanie elementu na początku listy

- Przekazujemy wskaźnik do wskaźnika aby móc go modyfikować


```
void Push (struct node **headPtr, int data)
{
 struct node *newNode = malloc (sizeof (struct node));
 newNode->data = data;
 newNode->next = *headPtr;
 *headPtr = newNode;
}

void PushTest ()
{
 struct node *head = BuildOneTwoThree ();
 Push (&head, 0); /* note the & */
 Push (&head, 13);
 /* head is now the list {13, 0, 1, 2, 3} */
}
```

Dodawanie elementu na początku listy

- Przekazujemy wskaźnik do wskaźnika aby móc go modyfikować


```
void Push (struct node **headPtr, int data)
{
 struct node *newNode = malloc (sizeof (struct node));
 newNode->data = data;
 newNode->next = *headPtr;
 *headPtr = newNode;
}

void PushTest ()
{
 struct node *head = BuildOneTwoThree ();
 Push (&head, 0); /* note the & */
 Push (&head, 13);
 /* head is now the list {13, 0, 1, 2, 3} */
}
```


Zwolnienie listy

- Zwalniamy każdy węzeł poczynając od początkowego


```
void FreeList (struct node *head)
{
 while (head)
 {
 struct node *t = head->next;
 free (head);
 head = t;
 };
}
```

Zwolnienie listy

- Zwalniamy każdy węzeł poczynając od początkowego


```
void FreeList (struct node *head)
{
 while (head)
 {
 struct node *t = head->next;
 free (head);
 head = t;
 };
}
```

Zwolnienie listy

- Zwalniamy każdy węzeł poczynając od początkowego


```
void FreeList (struct node *head)
{
 while (head)
 {
 struct node *t = head->next;
 free (head);
 head = t;
 };
}
```

Zwolnienie listy

- Zwalniamy każdy węzeł poczynając od początkowego


```
void FreeList (struct node *head)
{
 while (head)
 {
 struct node *t = head->next;
 free (head);
 head = t;
 };
}
```

Zwolnienie listy

- Zwalniamy każdy węzeł poczynając od początkowego


```
void FreeList (struct node *head)
{
 while (head)
 {
 struct node *t = head->next;
 free (head);
 head = t;
 };
}
```

Zwolnienie listy

- Zwalniamy każdy węzeł poczynając od początkowego


```
void FreeList (struct node *head)
{
 while (head)
 {
 struct node *t = head->next;
 free (head);
 head = t;
 };
}
```

Zwolnienie listy

- Zwalniamy każdy węzeł poczynając od początkowego

head = 0xc038

data = 3
next = NULL

t = NULL

```
void FreeList (struct node *head)
{
 while (head)
 {
 struct node *t = head->next;
 free (head);
 head = t;
 };
}
```

Zwolnienie listy

- Zwalniamy każdy węzeł poczynając od początkowego

head = 0xc038

t = NULL

```
void FreeList (struct node *head)
{
 while (head)
 {
 struct node *t = head->next;
 free (head);
 head = t;
 };
}
```


Zwolnienie listy

- Zwalniamy każdy węzeł poczynając od początkowego

```
head = NULL
```

```
t = NULL
```

```
void FreeList (struct node *head)
{
 while (head)
 {
 struct node *t = head->next;
 free (head);
 head = t;
 };
}
```

Niepoprawna implementacja zwalniania listy

- Wersja poniżej jest krótsza, ale niepoprawna
 - Próbuje odczytać zawartość zwolnionego obszaru pamięci
 - Nie możemy wyeliminować zmiennej tymczasowej

```
void FreeList (struct node *head)
{
 while (head)
 {
 free (head);
 head=head->next;
 };
}
```

Dodawanie węzła

- Funkcja dodaje węzeł na końcu listy

```
void AppendNode (struct node **headRef, int num)
{
 struct node *current = *headRef;
 struct node *newNode;
 newNode = malloc (sizeof (struct node));
 newNode->data = num;
 newNode->next = NULL;
 /* special case for length 0 */
 if (current == NULL)
 {
 *headRef = newNode;
 }
 else
 {
 /* Locate the last node */
 while (current->next != NULL)
 {
 current = current->next;
 }
 current->next = newNode;
 }
}
```

Kopiowanie listy

- Funkcja zwraca wskaźnik do kopii listy
- Nie ma potrzeby szczególnego traktowania pustej listy

```
struct node * CopyList (struct node *src)
{
 struct node *head = NULL;
 struct node **dst=&head;
 while (src)
 {
 *dst = malloc (sizeof (struct node));
 (*dst)->data = src->data;
 (*dst)->next = NULL;
 src = src->next;
 dst = &((*dst)->next);
 }
 return head;
}
```

Praca domowa

- Napisać funkcję **Pop ()** która jest przeciwieństwem funkcji **Push ()**. **Pop ()** pobiera niepustą listę, usuwa początkowy węzeł i zwraca dane pobrane z początkowego węzła.

```
void PopTest() {
 struct node* head = BuildOneTwoThree(); // build {1, 2, 3}
 int a = Pop(&head); /* deletes "1" node and returns 1 */
 int b = Pop(&head); /* deletes "2" node and returns 2 */
 int c = Pop(&head); /* deletes "3" node and returns 3 */
 int len = Length(head); /* the list is now empty, so len == 0 */
}
```

- Napisać iteracyjną funkcję **Reverse ()**, zamieniającą kolejność elementów na liście bez alokacji dodatkowej pamięci przez odpowiednią manipulację wskaźnikami **.next** i **head**.

```
void ReverseTest() {
 struct node* head;
 head = BuildOneTwoThree();
 Reverse(&head);
 /* head now points to the list {3, 2, 1} */
 FreeList(head);
}
```

Praca domowa

- Napisać funkcję `Sort ()` sortującą listę w miejscu. Użyć algorytmu sortowania bąbelkowego.

```
void SortTest() {
 struct node* head = NULL;
 int i;
 for(i=0;i<10;i++)
 Push(&head,i)
 /* head now points to the list {9, 8, ... , 1, 0} */
 Sort(&head);
 /* head now points to the list {0, 1, 2, ... , 9} */
 FreeList(head);
}
```

- Napisać kompletny zestaw funkcji (włączając powyższe zadania domowe) dla listy łańcuchów tekstowych. Lista powinna przechowywać kopie łańcuchów, więc nie należy zapominać o poprawnym zarządzaniu pamięcią.