

Linked List Linear Data Structure

Linked Storage Representation

- There are many applications where sequential allocation method is unacceptable because of following characteristics
 - Unpredictable storage requirement
 - Extensive manipulation of stored data
- One method of obtaining the address of node is to store address in computer's main memory, we refer this addressing mode as pointer of link addressing.
- A simple way to represent a linear list is to expand each node to contain a link or pointer to the next node. This representation is called one-way chain or Singly Linked Linear List.

Linked Storage Representation

A linked List

- The linked allocation method of storage can result in both efficient use of computer storage and computer time.
 - A linked list is a non-sequential collection of data items.
 - Each node is divided into two parts, the first part represents the information of the element and the second part contains the address of the next node.
 - The last node of the list does not have successor node, so null value is stored as the address.
 - It is possible for a list to have no nodes at all, such a list is called empty list.

Insertion Operation

- we have an n elements in list and it is required to insert a new element between the first and second element, what to do with sequential allocation & linked allocation?
- Insertion operation is more efficient in Linked allocation.

Deletion Operation

Deletion operation is more efficient in Linked Allocation

Search Operation

- If particular node in the list is required, it is necessary to follow links from the first node onwards until the desired node is found, in this situation it is more time consuming to go through linked list than a sequential list.
- Search operation is more time consuming in Linked Allocation.

Join Operation

Join operation is more efficient in Linked Allocation.

- Split Operation
 - Split operation is more efficient in Linked Allocation

- Linked list require more memory compared to array because along with value it stores pointer to next node.
- Linked lists are among the simplest and most common data structures. They can be used to implement other data structures like stacks, queues, and symbolic expressions, etc...

Operations & Type of Linked List

Operations on Linked List

- Insert
 - Insert at first position
 - Insert at last position
 - Insert into ordered list
- Delete
- Traverse list (Print list)
- Copy linked list

Types of Linked List

- Singly Linked List
- Circular Linked List
- Doubly Linked List

Singly Linked List

- It is basic type of linked list.
- Each node contains data and pointer to next node.
- Last node's pointer is null.
- First node address is available with pointer variable FIRST.
- Limitation of singly linked list is we can traverse only in one direction, forward direction.

Node Structure of Singly List

Typical Node

C Structure to represent a node


```
struct node
{
 int info;
 struct node *link;
};
```

Algorithms for singly linked list

- 1. Insert at first position
- 2. Insert at last position
- Insert in Ordered Linked list
- 4. Delete Element
- 5. Copy Linked List

Availability Stack

- A pool or list of free nodes, which we refer to as the availability stack is maintained in conjunction with linked allocation.
- Whenever a node is to be inserted in a list, a free node is taken from the availability stack and linked to the new list.
- On other end, the deleted node from the list is added to the availability stack.

Function: INSERT(X,First)

- This function inserts a new node at the first position of Singly linked list.
- This function returns address of FIRST node.
- X is a new element to be inserted.
- FIRST is a pointer to the first element of a Singly linked linear list.
- Typical node contains INFO and LINK fields.
- AVAIL is a pointer to the top element of the availability stack.
- NEW is a temporary pointer variable.

Function: INSERT(X,FIRST) Cont...

```
1. [Underflow?]
 IF AVAIL = NULL
 Then Write ("Availability Stack Underflow")
 Return(FIRST)
2. [Obtain address of next free Node]
 NEW ← AVAIL
3. [Remove free node from availability Stack]
 AVAIL ← LINK(AVAIL)
4. [Initialize fields of new node and
 its link to the list]
 INFO(NEW) \leftarrow X
 LINK (NEW) ← FIRST
5. [Return address of new node]
 Return (NEW)
```

Example: INSERT(50,FIRST)

```
10 link 50 link 35 link 20

50 link

FIRST ← INSERT (X, FIRST)

FIRST
```

```
4. [Initialize fields of new node and its link to the list]
 INFO(NEW) ← X
 LINK (NEW) ← FIRST
5. [Return address of new node]
 Return (NEW)
```

Function: INSEND(X, FIRST)

- This function inserts a new node at the last position of linked list.
- This function returns address of FIRST node.
- X is a new element to be inserted.
- FIRST is a pointer to the first element of a Singly linked linear list.
- Typical node contains INFO and LINK fields.
- AVAIL is a pointer to the top element of the availability stack.
- NEW is a temporary pointer variable.

Function: INSEND(X, First) Cont...

```
1. [Underflow?]
 TF 	 AVATI = NUII
 Then Write ("Availability
 Stack Underflow")
 Return(FIRST)
2. [Obtain address of
 next free Nodel
 NEW ← AVAIL
3. [Remove free node from
 availability Stack]
 AVAIL ← LINK(AVAIL)
4. [Initialize fields of
 new node]
 INFO(NEW) \leftarrow X
 LINK (NEW) ← NULL
```


```
5. [Is the list empty?]
 FIRST = NULL
 Then Return (NEW)
6. [Initialize search for
 a last node]
 SAVE← FIRST
7. [Search for end of list]
  Repeat while LINK (SAVE) ≠ NULL
 SAVE ← LINK (SAVE)
8. [Set link field of last node
 to NEW]
 LINK (SAVE) ← NEW
9. [Return first node pointer]
 Return (FIRST)
```

Function: INSEND(50, FIRST)

```
4. [Initialize fields of
 7. [Search for end of list]
 new node]
 Repeat while LINK (SAVE) ≠ NULL
 INFO(NEW) \leftarrow X
 SAVE ← LINK (SAVE)
 LINK (NEW) ← NULL
 8. [Set link field of last node
 5. [Is the list empty?]
 to NEW]
 If
 FIRST = NULL
 LINK (SAVE) ← NEW
 Then Return (NEW)
 9. [Return first node pointer]
 6. [Initialize search for
 Return (FIRST)
 a last nodel
 SAVE← FIRST
 SAVE
 NEW
10
FIRST
```

Function: INSORD(X, FIRST)

- This function inserts a new node such that linked list preserves the ordering of the terms in increasing order of their INFO field.
- This function returns address of FIRST node.
- X is a new element to be inserted.
- FIRST is a pointer to the first element of a Singly linked linear list.
- Typical node contains INFO and LINK fields.
- AVAIL is a pointer to the top element of the availability stack.
- NEW is a temporary pointer variable.

Function: INSORD(X, FIRST)

```
1. [Underflow?]
 IF AVAIL = NULL
 THEN Write ("Availability
 Stack Underflow")
 Return(FIRST)
2. [Obtain address of
 next free Node]
 NFW ← AVATI
3. [Remove free node from
 availability Stack]
 AVAIL ← LINK(AVAIL)
4. [Initialize fields of
 new node]
 INFO(NEW) \leftarrow X
5. [Is the list empty?]
 IF FIRST = NULL
 THEN LINK(NEW) \leftarrow NULL
 Return (NEW)
```

```
6. [Does the new node precede
 all other node in the list?]
 INFO(NEW) ≤ INFO (FIRST)
 THEN LINK (NEW) ← FIRST
 Return (NEW)
7. [Initialize temporary pointer]
  SAVE ← FIRST
8. [Search for predecessor of
 new node]
  Repeat while LINK (SAVE) ≠ NULL
 & INFO(NEW) ≥ INFO(LINK(SAVE))
 SAVE ← LINK (SAVE)
9. [Set link field of NEW node
 and its predecessor]
 LINK (NEW) \leftarrow LINK (SAVE)
 LINK (SAVE) ← NEW
10. [Return first node pointer]
 Return (FIRST)
```

Function: INSORD(3, FIRST)


```
6. [Does the new node precede all other node in the
 list?]
 IF INFO(NEW) ≤ INFO (FIRST)
 THEN LINK (NEW) ← FIRST
 Return (NEW)
```

Function: INSORD(22, FIRST)

```
7. [Initialize temporary pointer]
 SAVE ← FIRST


8. [Search for predecessor of new node]
Repeat while LINK (SAVE) ≠ NULL
& INFO(NEW) ≥ INFO(LINK(SAVE))
 SAVE ← LINK (SAVE)

P. [Set link fix and its predece
LINK (NEW) ←
LINK (SAVE) ←
LINK (SAVE)

Return fix pointer]
Return (FIRE
```


```
9. [Set link field of NEW node
and its predecessor]
  LINK (NEW) ← LINK (SAVE)
  LINK (SAVE) ← NEW

10. [Return first node
 pointer]
 Return (FIRST)
```


Procedure: DELETE(X, FIRST)

- This algorithm delete a node whose address is given by variable X.
- FIRST is a pointer to the first element of a Singly linked linear list.
- Typical node contains INFO and LINK fields.
- SAVE & PRED are temporary pointer variable.

Procedure: DELETE(X, FIRST)

```
1. [Is Empty list?]
TF = FTRST = NULL
THEN write ('Underflow')
 Return
2. [Initialize search for X]
 SAVE ← FIRST
3. [Find X]
Repeat thru step-5
 while SAVF ≠ X and
 LINK (SAVE) ≠ NULL
[Update predecessor marker]
 PRED ← SAVE
[Move to next node]
 SAVE ← LINK(SAVE)
```

```
4. [End of the list?]
If SAVE \neq X
THEN write ('Node not found')
 Return
5. [Delete X]
If X = FIRST
THEN FIRST \leftarrow LINK(FIRST)
ELSE LINK (PRED) \leftarrow LINK (X)
8. [Free Deleted Node]
 Free (X)
```

Procedure: DELETE(7541, FIRST)

```
2. [Initialize search for X]
 4. [End of the list?]
 SAVE ← FIRST
 If SAVE \neq X
 THEN write ('Node not found')
3. [Find X]
Repeat thru step-5
 Return
 while SAVE ≠ X and
 5. [Delete X]
 LINK (SAVE) ≠ NULL
 If X = FIRST
 [Update predecessor marker]
 THEN FIRST \leftarrow LINK(FIRST)
 PRED ← SAVE
 ELSE LINK (PRED) \leftarrow LINK (X)
 6. [Free Deleted Node]
 [Move to next node]
 SAVE ← LINK(SAVE)
 Free (X)
```


Function: COUNT_NODES(FIRST)

- This function counts number of nodes of the linked list and returns COUNT.
- FIRST is a pointer to the first element of a Singly linked linear list.
- Typical node contains INFO and LINK fields.
- SAVE is a Temporary pointer variable.

Function: COUNT_NODES(FIRST) Cont...

```
1. [Is list Empty?]
 IF FIRST = NULL
 Then COUNT ← 0
 Return(COUNT)
2. [Initialize loop for a last node to update count]
 SAVF← FTRST
3. [Go for end of list]
 Repeat while LINK (SAVE) ≠ NULL
 SAVE ← LINK (SAVE)
 COUNT ← COUNT + 1
4. [Return Count]
 Return (COUNT)
```


- This function Copy a Link List and creates new Linked List
- This function returns address of first node of newly created linked list.
- The new list is to contain nodes whose information and pointer fields are denoted by FIELD and PTR, respectively.
- The address of the first node in the newly created list is to be placed in BEGIN
- FIRST is a pointer to the first element of a Singly linked linear list.
- Typical node contains INFO and LINK fields.
- AVAIL is a pointer to the top element of the availability stack.
- NEW, SAVE and PRED are temporary pointer variables.

```
1. [Is Empty list?]
 5. [Update predecessor and
 IF FIRST = NULL
 save pointer]
 PRED←NEW
 THEN Return(NULL)
2. [Copy first node]
 SAVE←LINK(SAVE)
TF AVATI = NULL
 6. [Copy Node]
THEN write ('Underflow')
 IF AVAIL = NULL
 THEN write ('Underflow')
 Return (NULL)
ELSE NEW←AVAIL
 Return (NULL)
 ELSE NEW ← AVAIL
 AVAIL←LINK(AVAIL)
 FIELD(NEW) ← INFO(FIRST)
 AVAIL ← LINK(AVAIL)
 FIELD(NEW) ← INFO(SAVE)
 BEGIN ←NFW
 PTR(PRED) ←NEW
3. [Initialize Traversal]
 SAVE ← FIRST
 7. [Set link of last node and
4. [Move the next node if not at
 return]
 PTR(NEW) ← NULL
 the end if list]
 Return(BEGIN)
 Repeat thru step 6
 while LINK(SAVE) ≠ NULL
```

```
1. [Is Empty list?]
 2. [Copy first node]
 IF AVAIL = NULL
 IF FIRST = NULL
 THEN write ('Underflow')
 THEN Return(NULL)
 Return (0)
 ELSE NEW←AVAIL
 AVAIL←LINK(AVAIL)
 FIELD(NEW) ← INFO(FIRST)
 FIRST
 BEGIN ←NEW
 10
 30
  BEGIN
```

NEW

```
6. [Copy Node]
3. [Initialize Traversal]
 AVATL = NULL
 ΙF
 SAVE ← FIRST
 THEN write ('Underflow')
4. [Move the next node if not at
 Return (0)
 the end if list]
 ELSE NEW ← AVAIL
 Repeat thru step 6
 AVAIL ← LINK(AVAIL)
 while LINK(SAVE) ≠ NULL
 FIELD(NEW) ← INFO(SAVE)
5. [Update predecessor and
 PTR(PRED)←NEW
 save pointer]
 7. [Set link of last node & return]
 PRFD←NFW
 PTR(NEW) ← NULL
 Return(BEGIN)
 SAVE←LINK(SAVE)
```


Circularly Linked Linear List

- If we replace NULL pointer of the last node of Singly Linked Linear List with the address of its first node, that list becomes circularly linked linear list or Circular List.
- FIRST is the address of first node of Circular List
- LAST is the address of the last node of Circular List
- Advantages of Circular List
 - In circular list, every node is accessible from given node
 - It saves time when we have to go to the first node from the last node. It can be done in single step because there is no need to traverse the in between nodes. But in double linked list, we will have to go through in between nodes

Circularly Linked Linear List Cont...

Disadvantages of Circular List

- It is not easy to reverse the linked list
- If proper care is not taken, then the problem of infinite loop can occur
- If we at a node and go back to the previous node, then we can not do it in single step. Instead we have to complete the entire circle by going through the in between nodes and then we will reach the required node

Operations on Circular List

- Insert at First
- Insert at Last
- Insert in Ordered List
- Delete a node

Procedure: CIR_INS_FIRST(X,FIRST,LAST)

- This procedure inserts a new node at the first position of Circular linked list.
- X is a new element to be inserted.
- FIRST and LAST are a pointer to the first & last elements of a Circular linked linear list, respectively.
- Typical node contains INFO and LINK fields.
- NEW is a temporary pointer variable.

Procedure: CIR_INS_FIRST(X,FIRST,LAST)


```
1. [Creates a new empty node]
 NEW 🗁 NODE
2. [Initialize fields of new node and its link]
 INFO (NEW) \leftarrow X
 IF FIRST = NULL
 THEN LINK (NEW) ← NEW
 FIRST ← LAST ← NEW
 ELSE LINK (NEW) ← FIRST
 LINK (LAST) ← NEW
 FIRST ← NEW
 Return
```


Procedure: CIR_INS_FIRST(X,FIRST,LAST)

```
1. [Creates a new empty
 node]
 NEW ← NODE
2. [Initialize fields of
new node and its link]
INFO (NEW) ← X
```

FIRST

```
IF FIRST = NULL
THEN LINK(NEW)←NEW
 FIRST←LAST←NEW
ELSE LINK(NEW)←FIRST
 LINK(LAST)←NEW
 FIRST←NEW
Return
```


Procedure: CIR_INS_LAST(X,FIRST,LAST)

- This procedure inserts a new node at the last position of Circular linked list.
- X is a new element to be inserted.
- FIRST and LAST are a pointer to the first & last elements of a Circular linked linear list, respectively.
- Typical node contains INFO and LINK fields.
- NEW is a temporary pointer variable.

Procedure: CIR_INS_LAST(X,FIRST,LAST)

```
1. [Creates a new empty node]
 NEW 🗁 NODE
2. [Initialize fields of new node and its link]
 INFO (NEW) \leftarrow X
 IF FIRST = NULL
 THEN LINK (NEW) ← NEW
 FIRST ← LAST ← NEW
 ELSE LINK (NEW) ← FIRST
 LINK (LAST) ← NEW
 LAST ← NEW
 Return
```

Procedure: CIR_INS_LAST(X,FIRST,LAST)

```
1. [Creates a new empty
 node]
 NEW ← NODE
2. [Initialize fields of
new node and its link]
INFO (NEW) ← X
```

```
IF FIRST = NULL
THEN LINK(NEW)←NEW
 FIRST←LAST←NEW
ELSE LINK(NEW)←FIRST
 LINK(LAST)←NEW
 LAST←NEW
Return
```


Procedure: CIR_INS_ORD(X,FIRST,LAST)

- This function inserts a new node such that linked list preserves the ordering of the terms in increasing order of their INFO field.
- X is a new element to be inserted.
- FIRST and LAST are a pointer to the first & last elements of a Circular linked linear list, respectively.
- Typical node contains INFO and LINK fields.
- NEW is a temporary pointer variable.

Procedure: CIR_INS_ORD(X,FIRST,LAST)

```
 [Create New Empty Node]

 NEW 🕽 NODE
2. [Copy information content
 into new node]
 INFO(NEW) \leftarrow X
3. [Is Linked List Empty?]
 IF FIRST = NULL
 THEN LINK(NEW) ← NEW
 FIRST ← LAST ← NEW
 Return
4. [Does new node precedes all
 other nodes in List?]
IF INFO(NEW)≤ INFO(FIRST)
THEN LINK(NEW) ← FIRST
 LINK(LAST) ← NEW
 FIRST ← NEW
 Return
```

```
5. [Initialize Temporary
 Pointer]
 SAVE ← FIRST
6. [Search for Predecessor of
 new node]
Repeat while SAVE ≠ LAST &
 INFO(NEW) > INFO(LINK(SAVE))
 SAVE←LINK(SAVE)
7. [Set link field of NEW
 node and its Predecessor]
 LINK(NEW) \leftarrow LINK(SAVE)
 LINK(SAVE) ← NEW
 IF SAVE = LAST
 THEN LAST ← NEW
8. [Finished]
 Return
```


Procedure: CIR_INS_ORD(3,FIRST,LAST)

1. [Create New Empty Node] 4. [Does new node precedes all NEW 🕽 NODE other nodes in List?] 2. [Copy information content INFO(NEW)≤ INFO(FIRST) IF THEN LINK(NEW) \leftarrow FIRST into new node] LINK(LAST) ← NEW $INFO(NEW) \leftarrow X$ 3. [Is Linked List Empty?] FIRST ← NEW IF FIRST = NULL Return THEN LINK(NEW) ← NEW **FIRST** FIRST ← LAST ← NEW **NEW** Return 3 **FIRST LAST LAST NEW FIRST**

Procedure: CIR_INS_ORD(18,FIRST,LAST)

```
5. [Initialize Temporary
 Pointer]
 SAVE ← FIRST
6. [Search for Predecessor of
 new node]
Repeat while SAVE ≠ LAST &
 INFO(NEW) ≥ INFO(LINK(SAVE))
 SAVE←LINK(SAVE)
```

```
7. [Set link field of NEW
 node and its Predecessor]
 LINK(NEW) ← LINK(SAVE)
 LINK(SAVE) ← NEW
 IF SAVE = LAST
 THEN LAST ← NEW
8. [Finished]
 Return
```


Procedure: CIR_DELETE(X,FIRST,LAST)

- This algorithm delete a node whose address is given by variable X.
- FIRST & LAST are pointers to the First & Last elements of a Circular linked list, respectively.
- Typical node contains INFO and LINK fields.
- SAVE & PRED are temporary pointer variable.

Procedure: CIR_DELETE(X,FIRST,LAST)

```
1. [Is Empty List?]
IF FIRST = NULL
THEN write('Linked List is
 Empty')
 Return
2. [Initialize Search for X]
 SAVE ← FIRST
3. [Find X]
Repeat thru step 5
 while SAVE≠X & SAVE≠LAST
4. [Update predecessor marker]
 PRED ← SAVE
5. [Move to next node]
 SAVE ← LINK(SAVE)
```

```
6. [End of Linked List?]
 SAVE \neq X
 write('Node not found')
THEN
 return
7. [Delete X]
IF X = FIRST
THEN FIRST←LINK(FIRST)
 LINK(LAST)←FIRST
 LINK(PRED) \leftarrow LINK(X)
ELSE
 IF X = LAST
 THEN LAST ← PRED
8. [Free Deleted Node]
 Free (X)
```


Procedure: CIR_DELETE(7541,FIRST,LAST)

```
1. [Is Empty List?]
 6. [End of Linked List?]
IF FIRST = NULL
 IF
 SAVE \neq X
THEN write('Linked List is
 THEN
 write('Node not found')
 Empty')
 return
 Return
 7. [Delete X]
2. [Initialize Search for X]
 ΙF
 X = FIRST
 SAVF ← FTRST
 FIRST←LINK(FIRST)
 THEN
3. [Find X]
 LINK(LAST)←FIRST
Repeat thru step5 while SAVE≠X & SAVE≠LAST
 ELSE
 LINK(PRED) \leftarrow LINK(X)
4. [Update predecessor marker]
 IF X = LAST
 PRED ← SAVE
 THEN LAST ← PRED
5. [Move to next node]
 8. [Free Deleted Node]
  SAVE ← LINK(SAVE)
 Free (X)
SAVE
```


Circularly Linked List with Header Node

- We can have special node, often referred to as Head node of Circular Linked List.
- Head node does not have any value.
- Head node is always pointing to the first node if any of the linked list.
- One advantage of this technique is Linked list is never be empty.
- Pointer variable HEAD contains the address of head node.

Procedure: CIR_HEAD_INS_FIRST(X,FIRST,LAST)

- This procedure inserts a new node at the first position of Circular linked list with Head node.
- X is a new element to be inserted.
- FIRST and LAST are a pointer to the first & last elements of a Circular linked linear list, respectively.
- Typical node contains INFO and LINK fields.
- HEAD is pointer variable pointing to Head node of Linked List.
- NEW is a temporary pointer variable.

Procedure: CIR_HEAD_INS_FIRST(X,FIRST,LAST)

```
 [Create New Empty Node]
 NEW ← NODE
 [Initialize fields of new node and its link to the list]
 INFO(NEW) ← X
 LINK(NEW) ← LINK(HEAD)
 LINK(HEAD) ← NEW
```


Procedure: CIR_HEAD_INS_LAST(X,FIRST,LAST)

- This procedure inserts a new node at the last position of Circular linked list with Head node.
- X is a new element to be inserted.
- FIRST and LAST are a pointer to the first & last elements of a Circular linked linear list, respectively.
- Typical node contains INFO and LINK fields.
- HEAD is pointer variable pointing to Head node of Linked List.
- NEW is a temporary pointer variable.

Procedure: CIR_HEAD_INS_LAST(X,FIRST,LAST)

```
 [Create New Empty Node]
 NEW ← NODE
 [Initialize fields of new node and its link to the list]
 INFO(NEW) ← X
 LINK(NEW) ← HEAD
 LINK(LAST) ← NEW
 LAST ← NEW
```


Procedure: CIR_HEAD_INS_AFTER-P (X,FIRST,LAST)

- This procedure inserts a new node after a node whose address is given by P of Circular linked list with Head node.
- X is a new element to be inserted.
- FIRST and LAST are a pointer to the first & last elements of a Circular linked linear list, respectively.
- Typical node contains INFO and LINK fields.
- HEAD is pointer variable pointing to Head node of Linked List.
- NEW is a temporary pointer variable.

Procedure: CIR_HEAD_INS_AFTER-P (X,FIRST,LAST)

```
1. [Create New Empty Node]
 NEW ← NODE
2. [Initialize fields of new node and its link to the list]
 INFO(NEW) ← X
 LINK(NEW) ← LINK(P)
 LINK(P) ← NEW
 IF P = LAST
 THEN LAST ← NEW
```


Doubly Linked Linear List

- In certain Applications, it is very desirable that a list be traversed in either forward or reverse direction.
- This property implies that each node must contain two link fields instead of usual one.
- The links are used to denote Predecessor and Successor of node.
- The link denoting its predecessor is called Left Link.
- The link denoting its successor is called Right Link.
- A list containing this type of node is called doubly linked list or two way chain.

Doubly Linked Linear List

- Typical node of doubly linked linear list contains INFO, LPTR RPTR Fields
- LPTR is pointer variable pointing to Predecessor of a node
- RPTR is pointer variable pointing to Successor of a node
- Left most node of doubly linked linear list is called L, LPTR of node
 L is always NULL
- Right most node of doubly linked linear list is called R, RPTR of node R is always NULL

Insert node in Doubly Linked List

Insertion in the middle of Doubly Linked Linear List

Insert node in Doubly Linked List

Left most insertion in Doubly Linked Linear List

Procedure: DOU_INS (L,R,M,X)

- This algorithm inserts a new node in doubly linked linear list.
- The insertion is to be performed to the left of a specific node with its address given by the pointer variable M
- Typical node of doubly linked list contains following fields LPTR,
 RPTR and INFO
- LPTR is pointer variable pointing to Predecessor of a node
- RPTR is pointer variable pointing to Successor of a node
- L & R are pointer variables pointing for Leftmost and Rightmost node of Linked List.
- NEW is the address of New Node
- X is value to be inserted

Procedure: DOU_INS (L,R,M,X)


```
4. [Is left most insertion ?]
 IF M = L
 THEN LPTR(NEW) ← NULL
 RPTR(NEW) ← M
 LPTR(M) \leftarrow NEW
 L ← NEW
 Return
5. [Insert in middle]
 LPTR(NEW) \leftarrow LPTR(M)
 RPTR(NEW) ← M
 LPTR(M) \leftarrow NEW
 RPTR(LPTR(NEW)) ← NEW
 Return
```

PROCEDURE: DOU _DEL (L, R, OLD)

- This algorithm deletes the node whose address is contained in the variable OLD
- Typical node of doubly linked list contains following fields LPTR,
 RPTR and INFO
- LPTR is pointer variable pointing to Predecessor of a node
- RPTR is pointer variable pointing to Successor of a node
- L & R are pointer variables pointing for Leftmost and Rightmost node of Linked List.

Delete from Doubly Linked List

 $L \leftarrow RPTR(L)$ LPTR (L) \leftarrow NULL RPTR(LTRP(OLD)) \leftarrow RPTR(OLD) LPTR(RTRP(OLD)) \leftarrow LPTR(OLD)

 $R \leftarrow LPTR(R)$ RPTR (R) \leftarrow NULL

PROCEDURE: DOU _DEL (L, R, OLD)

```
1. [Is underflow ?]
 IF R=NULL
 THEN write ('UNDERFLOW')
 return
2. [Delete node]
IF L = R (single node in list)
THEN L \leftarrow R \leftarrow NULL
ELSE IF OLD = L (left most node)
 THEN L \leftarrow RPTR(L)
 LPTR (L) \leftarrow NULL
 ELSE IF OLD = R (right most)
 THEN R \leftarrow LPTR (R)
 RPTR (R) \leftarrow NULL
 ELSE RPTR(LPTR (OLD)) ← RPTR (OLD)
 LPTR(RPTR (OLD)) \leftarrow LPTR (OLD)
3. [FREE deleted node ?]
 FREE(OLD)
```