


Lec 13

Introduction to Linked List in Data Structures:


Node

Struct Node {

```

int data;
struct Node *next;
}
  
```

↓
Self referencing structure


$$\begin{aligned}
 & (8) + 0 \times 4 \\
 & 8 + 1 \times 4 \\
 & [(8) + n \times 4] =
 \end{aligned}$$

Lec-14 Linked list Data Structure: Creation and Traversal in C

Language:

Struct Node (first node)

Second Node


head = (struct Node*) malloc(sizeof(structNode))

Struct pointer

head → data = 7

head → next = Second Node

O(n) traversal of
linked list


```

#include <stdio.h>
#include <stdlib.h>

struct Node {
 int data;
 struct Node *next;
};

void linkedListTraversal(struct Node *ptr) {
 while (ptr != NULL) {
 printf("Element: %d\n", ptr->data);
 ptr = ptr->next;
 }
}

int main() {
}

```

Code For
Traversal

Struct Node *head;
Struct Node *second;
Struct Node *third;

- Declaration

// Allocate memory for nodes in the linked list in Heap Initialization

head = (struct Node *) malloc(sizeof(struct Node));
second = (struct Node *) malloc(sizeof(struct Node));
third = (struct Node *) malloc(sizeof(struct Node));

// Link first and second Nodes

head->data = 7;
head->next = second;

Element: 7

// Link second and third Nodes.

second->data = 11;
second->next = third;

Element: 11

Element: 66

// Terminate the list at the third node.

third->data = 66;
third->next = NULL;


linkedListTraversal(head);

return 0;

}

Lec-15 Insertion of a Node in a Linked List Data Structure:

Head →


→ Case 1: Insert at the beginning ✓ $O(1)$

→ Case 2: Insert in between ✓ $O(n)$ → WC

→ Case 3: Insert at the end ✓ $O(n)$

→ Case 4: Insert after a Node ✓ $O(1)$


Case: 1

struct Node *ptr = (struct Node *) malloc (sizeof(struct Node));
ptr → Next = head;

head = ptr;

return head;


Head


Case: 2

Insert in between

Head


① $\text{ptr} \rightarrow \text{next} = p \rightarrow \text{next};$

$p \rightarrow \text{next} = \text{ptr};$

Case: 3

Insert at the end


$p \rightarrow \text{next} = \text{ptr}$


$\text{ptr} \rightarrow \text{next} = \text{NULL};$

Case: 4

Insert after a Node:


$q \rightarrow \text{Given}$


$\text{ptr} \rightarrow \text{next} = q \rightarrow \text{next}$

$q \rightarrow \text{next} = \text{ptr}$

lec-16. Insertion in a Linked List in C Language:

```
#include <stdio.h>
#include <conio.h>
#include <stdlib.h>
```

Case: 1

Green House
Date _____
Page No. _____

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

```
void linkedListTraversal(struct Node *ptr) {
 while (ptr != NULL)
```

```
{ printf("Element: %d \n", ptr->data);
 ptr = ptr->next;
}
```

```
3 struct Node * insertAtFirst(struct Node * head, int data) {
 struct Node * ptr = (struct Node *) malloc(sizeof(struct Node));
 ptr->next = head;
 ptr->data = data;
 return ptr;
}
```

```
int main() {
```

```
 struct Node * head;
```

```
 struct Node * second;
```

```
 head = (struct Node *) malloc(sizeof(struct Node));
```

```
 second = (struct Node *) malloc(sizeof(struct Node));
```

```
 head->data = 7;
```

```
 head->next = second;
```

```
 second->data = 8;
```

```
 second->next = NULL;
```

Element: 7

Element: 8

```
linkedListTraversal(head);
```

Element: 56

```
head = insertAtFirst(head, 56);
```

Element: 7

```
linkedListTraversal(head);
```

Element: 9

```
return 0;
```

```
}
```

Case:2. Insert InBetween

```

struct Node *insertAtIndex(struct Node *head, int data,
 int index) {
 struct Node *ptr = (struct Node *)malloc(sizeof(struct Node));
 struct Node *p = head;
 int i = 0;
 while (i != index - 1)
 {
 p = p->next;
 i++;
 }
 ptr->data = data;
 ptr->next = p->next;
 p->next = ptr;
 return head;
}

```

// Function Call

→ head = insertAtIndex(head, 56, 1);

Case:3. Insert at End:

```

struct Node *insertAtEnd(struct Node *head, int data)
{

```

```

 struct Node *ptr = (struct Node *)malloc(sizeof(struct Node));

```

```

 ptr->data = data;

```

```

 struct Node *p = head;

```

```

 while (p->next != NULL)
 {

```

```

 p = p->next;
 }

```

```

 p->next = ptr;

```

```

 ptr->next = NULL;

```

```

 return head;
}

```

// Function Call

→ head = insertAtEnd(head, 56);

Case:4. Insert After a Node:

special case
 $O(1)$

struct Node *insertAfterNode(struct Node *head, struct Node *prevNode,
int data);

Green House

Page No.

Struct Node *ptr = (struct Node *)malloc(sizeof(struct Node));
ptr->data = data;

ptr->next = prevNode->next;
prevNode->next = ptr;

return head;


//function call

→ head = insertAfterNode (head, second, 45);

Lec-17.

Deletion in a Linked List:

Head


Case:1 → Deleting the First Node. → $O(1)$

Case:2 → Deleting a node inbetween

Case:3 → Delete the last Node.

Case:4 → Delete a node with a given value /key /Data

Case:1: Deleting the first Node.


struct Node *ptr = head;


head = head->next;

free(ptr);

Head X


Head


Case2: Deleting a Node in between:

ind=2;


Struct Node *p = head;

while ($p \neq \text{index}-1$) {

$p = p \rightarrow \text{next};$


}

Struct Node *q = $p \rightarrow \text{next};$

$p \rightarrow \text{next} = q \rightarrow \text{next};$

free(q);

Case3: Deleting the last Node:


$p \rightarrow \text{next} = \text{NULL};$

free(q);

Case4:

Delete a Node with a given Value:


Lec-18. Delete a Node from Linked List (C code for deleting from beginning, End, specific position and key).

Green House

Date _____

Page No. _____

Case1: Deleting the first Element from the linked list:

```
struct Node * deletefirst(struct Node * head)
```

```
 struct Node * ptr = head;
```

```
 head = head->next;
```

```
 free(ptr);
```

```
 return head;
```

```
→ head = deletefirst(head); // Function call
```

Case2: Delete At Index:

```
struct Node * deleteAtIndex(struct Node * head, int index)
```

```
 struct Node * p = head;
```

```
 struct Node * q = head->next;
```

```
 for (int i=0; i<index-1; i++)
```

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

```
 q = q->next;
```

```
}
```

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

```
 free(q);
```

```
 return head;
```

```
}
```

```
→ head = deleteAtIndex(head, 1); // Function call
```

Case:3. Deleting the last Element:

Green House
Date _____
Page No. _____

```

Struct Node *deleteAtLast (struct Node * head) {
 struct Node *p = head;
 struct Node *q = head->next;
 while (q->next != NULL) {
 p = p->next;
 q = q->next;
 }
 p->next = NULL;
 free(q);
 return head;
}
→ head = deleteAtLast (head); //function call

```


Case4: Deleting the Element with a given value from the linked list:

```

Struct Node *deleteAtValue (struct Node * head, int value) {
 struct Node *p = head;
 struct Node *q = head->next;
 while (q->data != value && q->next != NULL) {
 p = p->next;
 q = q->next;
 }
 if (q->data == value) {
 p->next = q->next;
 free(q);
 }
 return head;
}
→ head = deleteAtValue (head, 2); //Function Call


```

lec-19. Circular Linked list and Operations in Data Structure:


Green House
Head is a
pointer

Circular Linked list:


do {


printf(p->data);
p=p->next;

} while (p!=head)

```
p=head;
while(p->next!=head) {
 printf(p->data);
 p=p->next;
}
printf(p->data);
```

Empty Singly Link List

$p \rightarrow \text{NULL}$


Head is a
Node


Empty Circular LL.

lec-20

Circular Linked lists: Operations in C Language:


Traversal in Circular Linked List:

void linkedListTraversal (struct Node *head)

```
{ struct Node *ptr = head;
printf("Element %d", ptr->data);
ptr = ptr->next;
while (ptr != head) {
```

```
 printf("Element %d", ptr->data);
 ptr = ptr->next;
}
```

void linkedListTraversal (struct Node *head)


```
{ struct Node *ptr = head;
do {
```

```
 printf("Element %d\n", ptr->data);
 ptr = ptr->next;
}
```

```
} while (ptr != head);
```

Circular Linked List Traversal:

```
#include<stdio.h>
#include<stdlib.h>
struct Node {
 int data;
 struct Node *next;
}
```


```
void LinkedListTraversal(struct Node *head) {
 struct Node *ptr = head;
}
```

```
do {
 printf("Element is: %d", ptr->data);
 ptr = ptr->next;
} while (ptr != head);
```

```
}
```

```
int main () {
```

```
 struct Node *head;
```

```
 struct Node *second;
```

```
 struct Node *third;
```

```
 struct Node *fourth;
```

```
//Allocate memory for nodes in the linked list in Heap
```

```
head = (struct Node *) malloc (sizeof (struct Node));
```

```
second = (struct Node *) malloc (sizeof (struct Node));
```

```
third = (struct Node *) malloc (sizeof (struct Node));
```

```
fourth = (struct Node *) malloc (sizeof (struct Node));
```

```
//Link first and second nodes
```

```
head->data = 4;
```

```
head->next = second;
```

```
second->data = 3;
```

```
second->next = third;
```

```
third->data = 6;
```

```
third->next = fourth;
```

```
fourth->data = 1;
```

```
fourth->next = head;
```

Element is: 4

Element is: 3

Element is: 6


Element is: 1.

```
LinkedListTraversal(head);
```

```
return 0;
```

```
}
```

Insertion in Circular Linked List:


case:1 Insert at First

Green House
Date _____
Page No. _____

```

ptr->data = data;
struct Node *p = head->next;
while(p->next != head) {
 p = p->next;
}
p->next = ptr;
ptr->next = head;
head = ptr;
return head;
  
```

→ Struct Node * insertAtFirst (struct Node * head, int data) {

```

Struct Node *ptr = (struct Node *) malloc(sizeof(struct Node));
ptr->data = data;
struct Node *p = head->next;
while (p->next != head) {
 p = p->next;
}
  
```

} // At this point p points to the last Node of this Circular LL.


```


p->next = ptr;
ptr->next = head;
head = ptr;
return head;
  
```

}

→ head = insertAtFirst (head, 54)

lec-21. Doubly Linked Lists Explained with Code in C Language:


```

struct Node {
 int data;
 struct Node *prev;
 struct Node *next;
}
 
```

```

struct Node *N1 = (struct Node*) malloc(sizeof(struct Node));
N2
N3
 
```


// Link Nodes

```

N1->next=N2;
N1->prev=NULL;
 
```

Lec-22. Introduction to Stack in Data Structures:

Stack is a linear data structure. Operations on Stack are performed in LIFO (Last in First Out) order.


LIFO (Last in First Out)

Applications of Stack:

- used in function Calls
- Infix to postfix Conversion (and other similar conversions)
- Parenthesis matching & More.