

CSE 247 Data Structures

Linked list

outline

- Linked lists
 - Motivation
 - Abstract data type (ADT)
- Basic operations of linked lists
 - Insert, find, delete, traversal, etc.

Motivation

- The organization of data is very important because the organization can effect the performance of operations.
- The linked list is a linear data structure as a collection of connected nodes. Each node consists of two parts DATA and LINK.

• The basic linked list operations are Insertion, Deletion, Find ... so on

Linked Lists

- A *linked list* is a series of connected *nodes*
- Each node contains at least
 - A piece of data (any type)
 - Pointer to the next node in the list
- *Head*: pointer to the first node
- The Null indicates end of list

Linked List

Actual picture in memory:

Basic operations on linked list

Following are the basic operations supported by a list.

Insertion:

- Add an element at the end of the list.
- Adds an element at the beginning of the list.
- Add an element in sorted order in a list.

Deletion:

- Delete an element at the end of the list.
- Delete an element at the beginning of the list.
- Delete an element using given key.

Display: Displays the complete list.

isEmpty: determine whether or not the list is empty.

clearList: delete all node from the list and make it an empty list.

Search: Searches an element using the given key.

Implementation of Node class

```
class Node{
int data;
Node next;
Node () { // no argument constructor
  data=0;
  next=null;
Node (int V) { // one argument constructor
data=V;
next=null;
```

Quratulain Rajput

Implementation of List class

```
class LIST {
Node Head;
LIST () {
Head=null;
}
// list operations (insertion, deletion, ...)
}
```

Insert operation in linked list

```
public void INSERT(int value){
Node N=new Node(value);
Node Temp=null;
  if(Head==null){
 Head=N;
  }else{
 Temp=Head;
 while(Temp.next!=null){
 Temp=Temp.next;
 Temp.next=N;
```

Quratulain Rajput

Display list items

```
public void DisplayList(){
Node Temp=Head;
  while(Temp!=null){
  System.out.println(Temp.data);
  Temp=Temp.next;
```

Application of Singly linked list

- implementation of stacks and queues
- Operations in databases
- In word processor, del
- Operating system cache scheduling algorithm (LRU)
- In browser BACK/FORWARD button. (List of urls)
- Performing arithmetic operation on long integers.

Analysis of Singly linked list

- Insertion and deletion at current reference is one step operation.
- No need of contiguous free memory for whole list.
- Search entire list when:
 - To find an item that is not stored in a list (or stored at the end.)
- Moving back from current position is requires to traverse a list again from beginning. This problem is resolved by doubly linked list.

Quiz

- Can binary search be performed over linked list?
- What is the big-oh of each operation (insert, delete and search) on linked list.
- Discuss pros and cons of using linked list as compare to array-list?