	[image:]
	ใบความรู้ที่ 3
	จำนวนชั่วโมง
5 ชั่วโมง

	
	ชื่อวิชา โครงสร้างข้อมูลและอัลกอริทึม รหัสวิชา 30901-2001 (Data Structures and Algorithms)
	

	
	ชื่อหน่วย โครงสร้างข้อมูลแบบ ลิงค์ลิส (Linked Lists)
	

	
	
	

	1.จุดประสงค์การเรียนรู้
1. อธิบายโครงสร้างข้อมูลแบบลิงค์ลิสต์ได้
	2. อธิบายลิงค์ลิสต์เดี่ยวได้
	3. เขียนคำสั่งการสร้างโหนดได้
	4. อธิบายหลักการการแทรกโหนดในลิงค์ลิสต์ได้
	5. อธิบายการท่องเข้าไปในลิงค์ลิสต์ได้
	6. อธิบายหลักการลบโหนดออกจากลิงค์ลิสต์ได้
	7. อธิบายหลักการของลิงค์ลิสต์วงกลมได้
	8. อธิบายหลักการของลิงค์ลิสต์คู่ได้
	9. บอกความหมายของศัพท์ที่ใช้ในโครงสร้างข้อมูลแบบลิงค์ลิสต์ได้

2. เนื้อหาสาระ
2.1 โครงสร้างข้อมูลแบบลิงค์ลิสต์
	โครงสร้างข้อมูลแบบลิงค์ลิสต์ เป็นการนำเอาข้อมูลแต่ละรายการมาจัดเรียงต่อกันและมีการเชื่อมโยงกันด้วยพอยน์เตอร์ ข้อมูลแต่ละรายการในลิงค์ลิสต์จะเรียกว่า โหนด (Node) แต่ละโหนดจะประกอบด้วย 2 ฟิลด์ คือ
	1. data ป็นส่วนที่ใช้เก็บข้อมูล
[image:]	2. Link หรือ Pointer เป็นส่วนที่เก็บแอดเดรส (Address) หรือตำแหน่งของข้อมูลตัวถัดไปในหน่วยความจำหลัก

ในการเชื่อมโยงไปยังส่วนอื่นๆ ของลิงค์ลิสต์นั้น จะใช้รูปแบบของพอยน์เตอร์เป็นตัวชี้ไปยังโหนดต่อๆ ไป ดังนั้น โครงสร้างข้อมูลแบบลิงค์ลิสต์จึงมีรูปแบบการจัดเก็บข้อมูลที่ประกอบไปด้วยโหนดหลายๆ โหนดมาจัดเรียงต่อกันและทำการเชื่อมโยงโหนดด้วยพอยน์เตอร์ ทำให้โครงสร้างข้อมูลแบบลิงค์ลิสต์มีลักษณะ
[image:]

ตัวอย่าง
[image:]การประกาศโครงสร้างข้อมูลแบบลิงค์ลิสต์ มักจะประกาศเป็นตัวแปรแบบ structure ที่ ประกอบไปด้วยข้อมูล 2 ส่วน คือ data (ซึ่งอาจประกอบด้วยข้อมูลหลายตัวก็ได้) และ next ดังตัวอย่าง

ที่มา https://www.ict.up.ac.th/
2.2 ลักษณะของลิงค์ลิสต์
1.เป็นโครงสร้างข้อมูลชนิดไม่เป็นเชิงเส้น (Non Linear Structure) คือ จัดเก็บข้อมูลในหน่วยความจำแบบไม่ต่อเนื่องกัน การเขียนโปรแกรมจะใช้พอยเตอร์ (Pointer)
2.ไม่จำเป็นต้องระบุจำนวนของข้อมูลที่จัดเก็บ เนื่องจากสามารถขอหน่วยความจำใหม่ได้ เมื่อต้องการจัดเก็บข้อมูลเพิ่ม จำทำให้ไม่ต้องระบุจำนวนข้อมูลที่จะจัดเก็บไว้ตั้งแต่ตอนกำหนดตัวแปร
3.ขนาดของหน่วยความจำที่ใช้เท่ากับข้อมูลที่จัดเก็บ คือ หน่วยความจำที่ใช้งานจะพอดีกับข้อมูลเพราะไม่ได้ระบุขนาดไว้ก่อนจำทำให้ไม่มีหน่วยความจำที่จองไว้เหลือเหมือนการใช้อาร์เรย์
4.ต้องมีพอยเตอร์ชี้โหนดแรก หากไม่มีพอยเตอร์ที่จำตำแหน่งที่อยู่ของโหนดแรกแล้วก็จะไม่สามารถเข้าถึงข้อมูลที่จัดเก็บในโหนดต่างๆ ได้
2.3 ประเภทของลิงค์ลิสต์
[image:]ลิงค์ลิสต์ทางเดียว

[image:]ลิงค์ลิสต์สองทาง

	2.4 ลักษณะของการเก็บข้อมูลและเชื่อมโยงโหนดอื่น ๆ
 ลักษณะของการเก็บข้อมูลและเชื่อมโยงโหนดอื่น ๆ ของลิงค์ลิสต์ เริ่มจากจุดเริ่มต้นของโครงสร้าง (Start Pointer) ซึ่งเป็นตัวแปรที่ทำหน้าที่เก็บตำแหน่งของข้อมูลที่อยู่โหนดแรกในโครงสร้างชี้ไปยังโครงสร้างข้อมูลชุดถัดไป และในโครงสร้างชุดดังกล่าวนี้ก็มี Pointer ชี้ไปยังโครงสร้างข้อมูลอื่น ๆ ต่อไปในลักษณะเดียว ส่วน Pointer ในโหนดสุดท้ายจะเก็บค่า NULL (ค่าว่าง) บางครั้งแทนตำแหน่งสุดท้ายในโครงสร้างด้วยสัญลักษณ์ทางไฟฟ้า เรียกว่า ground symbol เป็นการแสดงตำแหน่งสุดท้ายในโครงสร้าง หรือ
[image:]
	
	
	

ที่มา http://ting-tom.blogspot.com
2.4 การดำเนินการกับลิงค์ลิสต์
การดำเนินการบนลิงค์ลิสต์จะมี 3 หลักๆ ได้แก่
1. การเพิ่มโหนด (Insert Node)
2.การลบโหนด (Delete Node)
3. การค้นหาโหนด (Search Node)
การเข้าถึงข้อมูลภายในโครงสร้างลิงค์ลิสต์
การเข้าถึงข้อมูลภายในโครงสร้างลิงค์ลิสต์ จะต้องอาศัยพอยน์เตอร์ เป็นตัวเข้าไปในโครงสร้าง สมมติให้พอยน์เตอร์ดังกล่าว คือ PTR และทำหน้าที่ชี้ตำแหน่งแอดเดรสของโหนดในโครงสร้าง เมื่อต้องการไปยังโหนดถัดไปก็ให้ทำการเลื่อนตำแหน่งของพอยน์เตอร์ โดยตำแหน่งของโหนดถัดไปได้จากส่วนของ LINK ในโหนดปัจจุบัน
[image:]

ที่มา http://ting-tom.blogspot.com/
ขั้นตอนการเข้าถึงข้อมูลในโครงสร้าง
 การเข้าถึงในโครงสร้างเรียกว่า การทำ Traversing มีขั้นตอนดังต่อไปนี้กำหนดให้ DATA เป็นโครงสร้างข้อมูลลิงค์ลิสต์ และพอยน์เตอร์ PTR ทำหน้าที่ชี้โหนดที่กำลังดำเนินการ Process อยู่ในขณะนั้น (Current Node)
 1. กำหนดค่าเริ่มต้นให้กับพอยน์เตอร์ PTR.
 2. การวนรอบดำเนินการ Process ข้อมูล
 3. Apply Process to DATA [PTR]
 4. เปลี่ยนค่าพอยน์เตอร์ PTR ให้ชี้โหนดถัดไป
 5. เสร็จสิ้นขั้นตอน
Storage Pool

 Storage Pool หรือ Free List หมายถึง เนื้อที่ว่างในหน่วยความจำ มีลักษณะเป็นโหนดเก็บอยู่ในโครงสร้างข้อมูลลิงค์ลิสต์ หรืออาจเรียกได้ว่าเป็น Free Stack ลักษณะการดำเนินการเหมือนกับโครงสร้างข้อมูลสแต็ก เมื่อมีการเพิ่มสมาชิกใหม่ในโครงสร้างข้อมูลลิงค์ลิสต์จะนำโหนดว่าง 1 โหนดออกมาจาก Free List (เป็นโหนดแรกใน Free List) จากนั้นใส่ข้อมูลลงไปในส่วนของ Data Field หลังจากนั้น นำโหนดดังกล่าวเชื่อมโยงเข้าไปไว้ในโครงสร้างข้อมูลที่ต้องการ และหากมีการลบสมาชิกตัวใดตัวหนึ่งออกจากโครงสร้างจะต้องนำโหนดที่ถูกลบนี้ใส่คืนใน Free List ไว้เป็นโหนดแรกใน Free List เสมอ
[image:]

ที่มา http://ting-tom.blogspot.com/

1) การเพิ่มข้อมูลในโครงสร้าง

 เมื่อกำหนดโครงสร้างข้อมูลเรียบร้อยแล้ว ก็สามารถทำการเพิ่มข้อมูลในโครงสร้างได้ โดยการขอโหนดว่างจาก free list และนำมาเชื่อมโยงกับรายการข้อมูลที่มีอยู่เดิมในโครงสร้างตรงตำแหน่งที่ต้องการ
 การเพิ่มข้อมูลในโครงสร้างข้อมูลลิงค์ลิสต์ อาจเกิดในลักษณะที่ต่างกัน ซึ่งสรุปได้เป็น 3 ลักษณะ คือ
 1. การเพิ่มข้อมูลที่จุดเริ่มต้นของโครงสร้าง
 2. การเพิ่มข้อมูลต่อจากโหนดที่กำหนด
 3. การเพิ่มข้อมูลที่จุดสุดท้ายของโครงสร้าง

 การเพิ่มข้อมูลที่จุดเริ่มต้นของโครงสร้าง

 เป็นการเพิ่มโหนดของข้อมูลไปยังตำแหน่งแรกของโครงสร้างลิงค์ลิสต์ โดยการเปลี่ยนค่าเริ่มต้นให้ชี้ไปยังตำแหน่งของโหนดใหม่ (NEW Node) ที่สร้างขึ้น และให้ Pointer ของโหนดใหม่ชี้ไปยังตำแหน่งเริ่มต้นเดิมแทน
[image:]

การเพิ่มข้อมูลเป็นโหนดสุดท้ายของโครงสร้าง
[image:] เป็นการนำโหนดข้อมูลใหม่มาต่อยังตำแหน่งท้ายสุดของโครงสร้าง (Pointer ของโหนดสุดท้าย มีค่าเป็น NULL) โดยการกำหนดให้ Pointer ของโหนดข้อมูลสุดท้าย ชี้ไปยังโหนดใหม่ และให้Pointer ของ โหนดใหม่มีค่าเป็น NULL แทน

2).การลบข้อมูลจากโครงสร้าง
 การลบข้อมูลจากโครงสร้าง หมายถึง การดึงเอาโหนดที่ต้องการลบออกจากลิงค์ลิสต์ชุดเดิม ดังนั้น การเปลี่ยนแปลงที่เกิดขึ้นคือ การเปลี่ยนค่าพอยน์เตอร์และเมื่อทำการลบข้อมูลออกจากโครงสร้างแล้วจะต้องคืนโหนดที่ถูกลบให้กับ Storage Pool เพื่อที่จะได้สามารถนำหน่วยความจำส่วนนั้นไปใช้งานต่อไป
 การลบข้อมูลออกจากโครงสร้างลิงค์ลิสต์ เกิดขึ้นได้หลายลักษณะสรุปได้ดังนี้
 1. การลบโหนดแรก
 2. การลบโหนดที่อยู่หลังโหนดที่กำหนด
 3. การลบโหนดสุดท้าย
ขั้นตอนการลบโหนดมีดังนี้
 1. เก็บค่าตำแหน่งและค่าของ Pointer ของโหนดที่ต้องการลบ
 2. กำหนดค่าของ Pointer ของโหนดที่ต้องการลบ ไปยังโหนดก่อนหน้านั้น
 3. กำหนดตำแหน่งของโหนดที่ต้องการลบคืนกลับไปยัง Storage Pool
[image:]

[image:]

3.) การค้นหาโหนด (Search Node)
การท่องเข้าไปในลิงค์ลิสต์ หมายถึง การเข้าถึงโหนดทีละโหนดที่อยู่ในลิงค์ลิสต์นั้นโดยเริ่มต้นตั้งแต่โหนดแรกไปจนถึงโหนดสุดท้าย โดยทั่วไปเมื่อมีการจัดการกับลิงค์ลิสต์เรียบร้อยแล้ว หากต้องการพิมพ์ค่าที่เก็บในลิงค์ลิสต์ทั้งหมดออกมา เราสามารถท่องเข้าไปในลิงค์ลิสต์เพื่อพิมพ์ค่าที่เก็บในโหนดทีละโหนดได้ หรือถ้าจะหาว่ามีข่าวสารที่ต้องการอยู่ในลิงค์ลิสต์นี้หรือไม่ เราก็สามารถรู้ได้โดยการค้นหาแบบลำดับ (Sequential Search) โดยตั้งต้นจาก head และค้นหาไปเรื่อยๆ ตามลำดับ หรือเป็นการท่องเข้าไปเพื่อหาผลรวมของคะแนนดิบของนักศึกษาทั้งหมดแล้วนำมาคิดเป็นคะแนนเฉลี่ย เป็นต้น
	ในการท่องเข้าไปในลิงค์ลิสต์จะต้องทำการกำหนดพอยน์เตอร์ขึ้นมาเพื่อท่องเข้าไป ซึ่งเราจะไม่ใช้ head เนื่องจากถ้าเลื่อน head แล้วจะทำให้กลับไปที่ต้นลิงค์ลิสต์ไม่ได้ และจะมีการกำหนดลูปเพื่อให้พอยน์เตอร์เคลื่อนที่ไปยังโหนดถัดไป ซึ่งสามารถเขียนคำสั่งการท่องเข้าไปในลิงค์ลิสต์ได้ดังนี้
[image:]

	

วิทยาลัยเทคนิคชลบุรี	 จัดทำโดยนางสุปรียา รัตนวิทยาพันธุ์	

image4.png

image5.png
next

next

image6.png

image7.png
msiTeatevvadasasnRedfas (A linked list)

image8.png
[H 1=

uamnsilAsunesiivedifeludduuadall (PTR = LINKPTR])

image9.png
| uanilpseaseAIARAMIBe Free Storage List

image10.png
uammstiiadeyaseniuuaiiitmun

image11.png
NEW

uamdunaunsiindana tulnuagminvedasasie

image12.png
uammsauiuuseananiasadnioyadeddas

image13.png
wamnsauinuaua=&luunAundy Storage Pool

image14.png
P
p=head; /* Timeerlined p ¥lvuausn */

while (p->next = NULL) /* mgiluvuziinesiinesveslyua p 63 limiiu NULL */

, :
p=p->next. /* nlasuldwentiped p ¥lUdsInuada’ly +

image1.png

image2.png
e [

Node

image3.png
head

>

