

Doubly Linked List or Two way Linked List

- A doubly linked list is a linked list in which every node as a next pointer and a back pointer
- Every node (except the last node) contains the address of the next node, and every node (except the first node) contains the address of the previous node.
- A doubly linked list can be traversed in either direction

Doubly-linked lists

Each element keeps both a frontwards and a backwards reference.


- The node is divided in to 3 parts
 - 1. Information field
 - 2. Forward Link which points to the next node
 - 3. Backward Link which points to the previous node
- The starting address or the address of first node is stored in START / FIRST pointer
- Another pointer can be used to traverse Doubly LL from end. This pointer is called END or LAST

Operations on DLL

- 1. Traversing DLL
- 2. Searching an item in DLL
- 3. Insertion
- 4. Deletion

Traversing and Searching

 Traversing is same as that in Single LL except that there are now 2 ways to traverse the List

Starting from 1st element


- i. In this case START will be used to initialize PTR
- ii. And PTR := FLINK(PTR) to move to next element

Starting from last element


- i. In this case END will used to initialize PTR
- ii. And PTR := BLINK(PTR) to move to next element
- Searching is same as in traversing and based on traversing scheme condition will be applied

When traversing a doubly-linked list to prepare for insertion or deletion, there is no need to use both a current and previous reference: each node has a built-in reference to the previous element.

Deletion with a doubly-linked list:


Insertion with a doubly-linked list:


Header Nodes

- One way to simplify insertion and deletion is never to insert an item before the first or after the last item and never to delete the first node
- You can set a header node at the beginning of the list containing a value smaller than the smallest value in the data set
- You can set a trailer node at the end of the list containing a value larger than the largest value in the data set.
- These two nodes, header and trailer, serve merely to simplify the insertion and deletion algorithms and are not part of the actual list.
- The actual list is between these two nodes.

5.9 HEADER LINKED LISTS

A header linked list is a linked list which always contains a special node, called the header node, at the beginning of the list. The following are two kinds of widely used header lists:

- A grounded header list is a header list where the last node contains the null pointer. (The term "grounded" comes from the fact that many texts use the electrical ground symbol to indicate the null pointer.)
- (2) A circular header list is a header list where the last node points back to the header node.


Algorithm 5.11: (Traversing a Circular Header List) Let LIST be a circular header list in memory. This algorithm traverses LIST, applying an operation PROCESS to each node of LIST.

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

Algorithm 5.12: SRCHHL(INFO, LINK, START, ITEM, LOC)

LIST is a circular header list in memory. This algorithm finds the location LOC of the node where ITEM first appears in LIST or sets LOC = NULL.

- 1. Set PTR := LINK[START].
- Repeat while INFO[PTR] # ITEM and PTR # START:
 ,Set PTR := LINK[PTR]. [PTR now points to the next node.]
 [End of loop.]
- If INFO[PTR] = ITEM, then:
 Set LOC:= PTR.

Else:

Set LOC:= NULL.

[End of If structure.]

4. Exit.