

Data Structure (CS-303)

Circular Linked List

CIRCULAR LINKED LIST

Start

Grounded Header Linked List

Start

Circular Header Linked List

CIRCULAR LINKED LIST

A header linked list is a linked list which always contains a special node, called the header node, at the beginning of the list.

1. A grounded header list a header list where the last node contains the null pointer.
2. A circular header list is a header list where the last node points back to the header node.

CIRCULAR LINKED LIST TRAVERSAL

TRAVERSE(START)

1. Set PTR := LINK[START] [Initialized the pointer PTR]
2. Repeat Steps 3 and 4 while PTR ≠ START:
3. Apply PROCESS to INFO[PTR]
4. Set PTR := LINK [PTR] [PTR now points to the next node]
[End of Step 2 loop]
5. Exit

CIRCULAR LINKED LIST SEARCH

SEARCHCHLL(INFO, LINK, START, ITEM, LOC)

1. Set PTR := LINK[START]
 2. Repeat while INFO[PTR] ≠ ITEM and PTR ≠ START:
 - Set PTR := LINK[PTR] [PTR now points to the next node]
 - [End of loop]
 3. If INFO[PTR] = ITEM, then:
 - Set LOC := PTR
 - Else:
 - Set LOC:= NULL
 - [End of If structure]
 4. Exit

CIRCULAR LINKED LIST INSERTION AT BEGINNING

1. **IF AVAIL = NULL**
 Write OVERFLOW
 Go to Step 11
 [END OF IF]
2. **SET NEW_NODE= AVAIL**
3. **SET AVAIL = AVAIL → NEXT**
4. **SET NEW_NODE → DATA = VAL**
5. **SET PTR = START**
6. **Repeat Step 7 while PTR → NEXT != START**
7. **PTR = PTR → NEXT**
8. **[END OF LOOP]**
9. **SET NEW_NODE → NEXT = START**
10. **SET PTR → NEXT = NEW_NODE**
11. **SET START = NEW_NODE**
12. **EXIT**

CIRCULAR LINKED LIST INSERTION AT END

1. **IF AVAIL = NULL**
 Write OVERFLOW
 Go to Step 10
 [END OF IF]
2. **SET NEW_NODE= AVAIL**
3. **SET AVAIL = AVAIL → NEXT**
4. **SET NEW_NODE → DATA = VAL**
5. **SET NEW_NODE → NEXT = START**
6. **SET PTR = START**
7. **Repeat Step 8 while PTR → NEXT != START**
8. **PTR = PTR → NEXT**
9. **[END OF LOOP]**
10. **SET PTR → NEXT = NEW_NODE**
11. **EXIT**

CIRCULAR LINKED LIST DELETE FIRST NODE

1. **IF START = NULL**
 Write UNDERFLOW
 Go to Step 8
 [END OF IF]
2. **SET PTR = START**
3. **Repeat Step 4 while PTR → NEXT != START**
4. **SET PTR = PTR → NEXT**
 [END OF LOOP]
5. **SET PTR → NEXT = START → NEXT**
6. **FREE START**
7. **SET START = PTR → NEXT**
8. **EXIT**

CIRCULAR LINKED LIST DELETE THE LAST NODE

1. **IF START = NULL**

Write UNDERFLOW

Go to Step 8

[END OF IF]

2. **SET PTR = START**

3. **Repeat Steps 4 and 5 while PTR → NEXT != START**

4. **SET PREPTR = PTR**

5. **SET PTR = PTR → NEXT**

[END OF LOOP]

6. **SET PREPTR → NEXT = START**

7. **FREE PTR**

8. **EXIT**