

Linked List

Data Structure and Algorithms

Slides credit: Ms. Saba Anwar

Outline

Limitations of Array

Linked List

Operations

Variations of Linked List

Array vs Linked List

Limitations of Arrays

Arrays are stored in contiguous memory blocks. And have advantages and disadvantages due to it.

It is very easy to access any data element from array using index

We need to know size of array before hand.

We cannot resize array. Because They are static in size

We can relocate existing array to new array, but still expensive

Contiguous block cannot be guaranteed→ insufficient blocks size
 Insertion and deletion is very expensive because it needs shifting of elements

Solution: Linked list

A **dynamic** data structure in which each data element is linked with next element through some link. Because each element is connected/linked, it will be easy to insert and delete an element without shifting.

Dynamic Data Structure

Data structures whose size is not known and they can grow/shrink during use are created using dynamic memory allocation concept.

Each block of data is allocated dyanamically in memory using the new operator.

How Data Structure will be made?

If we need a linear list of 5 data elements then 5 blocks are created and every block is connected to each other by storing address of next block in previous block. Now this list of block is linked.

If we need another block, create and link with existing block

If we need to delete, remove link

Do not forget to delete the dyanmically allocated memory using delete operator.

So size is actually increasing/decreasing whereas its not possible in arrays

- 4

Linked List

Linked list is a linear collection of homogenous data elements where each element is connected through a link. The links are maintained using pointers.

A single element in linked list is normally called **Node**. Every node has two parts:

Data: actual information

Next Link- a reference to next node in memory

If next link is NULL, it means it is the last node of list.

In order to build a linked list we need to maintain both data and address to next node

Linked List

Linked list with 4 nodes

We always need location of the first node of list in order to process it for any purpose

Head or Start node is reference which points to address of the first node of list.

Because all nodes are connected only through pointers, so if we have this head, any node can be accessed by traversal.

If head is NULL, it means list is empty

Linked List

Linked list with 4 nodes

We always need to know the last node of list.

Tail node last node of list whose next pointer will be null.

We can use head to traverse through list to search for tail node.

Or just like head we can maintain a tail reference too

Node

Node can be represented using either structure or class.

Class is also used in C++, but we will focus on struct only. Such kind of struct, which has pointer referring to the same type of variable, is called self-reeferential structure.

Node Operations:

Constructing a new node

Accessing the data value

Accessing the next pointer

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

```
Node* node=new Node
```

node->data

node->next

8 25/10/2020

Node examples

Node can have individual data members or other objects as well.


```
class Location{
class Student{
 public:
private:
 int house;
 String name;
 int street;
 float gpa;
 String town;
 Location address;
 String city;
 Student* next;
//methods
```

Linked List Memory Representation

Linked list has nodes and memory has cells, nodes of list are distributed in memory cells, each node is an object that is dynamically created at run time and a free memory cell is allocated to that node.

Let say head node of a linked list is located at memory cell 1009. Its data is only an integer value.

It points to list's 2nd node which is located at memory location 1001 2nd node points to 3rd node which is located at 1011.

3rd node points to NULL address, means it is end of list

Linked List Operations

Traversal

Search, print, update etc.

Insertion

Deletion

Search

Algorithm: SEARCH(Head, V)

Input: reference to first node of list and value to be searched Output: return node if value is found other wise null **Steps:**

start

```
 Set ptr=Head
 While (ptr != NULL)
 if ptr.data==V
 return ptr
 end if
 ptr=ptr.next // update ptr so it can refer to next node
 End While
 return NULL
 end
```


Search

Algorithm: PRINT(Head)

Input: reference to first node of list

Output: print all nodes

Steps:

start

- 1. Set ptr=Head
- 2. While (ptr != NULL)
- 3. **print** ptr.data
- 4. ptr=ptr.next // update ptr so it can refer to next node
- 5. End While

end

Insertion

Inserting a new node involves two things:

Creating a new node

Linking this node to its logical predecessor and successor node, so all nodes still remain linked

There can be three scenarios to insert a new node

Insertion at Start

Insertion at End

Insertion at Middle

Insertion at Start

If List is Empty

Create a Node and Update Head

List is not Empty

Create new node, and update head

Insertion at Start

Algorithm: INSERT_START(Head, V)

Input: head and data for new node

Output: list with new node inserted

Steps:

Start

```
1. newestNode = new Node(V) //create new node
```

- 2. If Head==NULL // list is empty
- 3. Head=newestNode
- 4. Else //list is not empty
- 5. newestNode.next=Head
- 6. Head=newestNode
- 7. End If

End

Insertion at Start (2)

Algorithm: INSERT_START(Head, newstNode)

Input: head node and new node

Output: list with new node inserted

Steps:

Start

- 1. If Head==NULL // list is empty
- 2. Head=newestNode
- 3. Else //list is not empty
- 4. newestNode.next=Head
- 5. Head=newestNode
- 6. End If

End

Insertion at End

If List is Empty

Create a Node and Update Head

Non-Empty List

Create new node

Insertion at End

If list is not empty then we need to traverse the list to find the last node in order to link the newly crated node in existing list.

```
Algorithm: INSERT_END(Head, V)
 Input: head node and data to be inserted
 Output: list with new node inserted
 Steps:
Start:
 newestNode = new Node(V)
 //create new node
 If Head==NULL
 // list is empty
 Head=newestNode
 Else
 //list is not empty. Search last node
 Set ptr=Head
5.
 While(ptr.next!= NULL)
6.
 ptr=ptr.next
7.
 // loop will terminate when last node is found
 End While
8.
 // update the next pointer of ptr(last node)
 ptr.next=newestNode
9.
 End If
10.
End
```


Insertion at Middle

Let say we want to insert 13 in following list, at location 2.

In this case, first we need to locate the 2nd node. That is node with data=7. Now this will become 3rd node and new node will be inserted before this node.

Insertion at Middle

In order to insert somewhere middle of linked list, we need to maintain two pointers, current and previous.

So when new node is inserted, we can easily change next links of new node and previous node.

Insert at Middle

Algorithm: INSERT_MIDDLE(Head, loc, newestNode)

Input: head node, new node and loc of new node

Output: list with new node inserted

Steps:

Start

- 1. If Head==NULL // list is empty
- 2. Head=newestNode
- 3. Else If Loc==1 // update head
- 4. newestNode.next=Head
- 5. Head=newestNode
- 6. Else
- 6. Set Curr=Head, Prev= NULL
- 7. nodeCount=0

- 8. While (Curr != NULL)
- 9. nodeCount=nodeCount+1
- 10. If nodeCount ==Loc
- 11. newestNode.next=Curr
- 12. prev.next=newestNode
- 13. Break
- 14. End If
- 15. Prev=Curr
- 16. Curr=Curr.next
- 17. End While
- 18. End If

End

Insert at Middle (2)

Algorithm: INSERT_MIDDLE(Head, loc, newestNode)

Input: head node, new node and loc of new node

Output: list with new node inserted

Steps:

Start

- 1. If Head==NULL // list is empty
- 2. Head=newestNode
- 3. Else
- 4. Set Curr=Head, Prev= NULL, nodeCount=0
- 5. While (Curr != NULL)
- 6. nodeCount=nodeCount+1
- 7. If nodeCount ==Loc
- 8. newestNode.next=Curr

- 9. if (prev!=NULL)
- 10. prev.next=newestNode
- 11. else
- 1. newestNode.next=Head
- 2. Head=newestNode
- 3. End if
- 8. Break
- 9. End If
- 10. Prev=Curr
- 11. Curr=Curr.next
- 12. End While
- 13. End If

End

Variations of Insert

How the working of algorithm will be changed:

Insertion after a given data value/location

Insertion in a sorted linked list

List is already sorted and after insertion it must remain sorted

No sorting algorithm required

Deletion

Deleting a new node involves two things:

Unlinking the node in a way that its logical predecessor gets connected to next node of list to maintain linking

There can be three scenarios to delete node

Deletion from Start

Deletion from End

Deletion from Middle

Deletion

Deletion From Start

Deletion From End

DELETE

Algorithm: DELETE_START(Head)

Input: reference to first node

Output: new list with first node deleted

Steps:

Start

- 1. If Head!=NULL// list is not empty
- 2. Head=Head.next
- 3. End If

End

```
Algorithm: DELETE_END(Head)
 Input: reference to first node
 Output: new list with lat node deleted
 Steps:
Start:
 If Head!=NULL// list is not empty
 If Head.next==NULL// there is only one node
 Head=NULL
 Else
 Set Curr=Head, Prev=NULL
 While (Curr.next!=NULL)
6.
 Prev=Curr
 Curr=Curr.next
 End While
 Prev.next=NULL
10.
 End If
11.
 End If
```

25/10/2020

End

Deletion

Deletion at Location

This case involves searching a specific node to delete

We also need to find current and previous node pointers in order to maintain links.

Current will be our required node. Let say we need to delete 2nd from following list

We need to search 2nd in list, and then need to find its previous node also, so before deletion we can link previous node to next node of 2^{nd} node

Deletion

DELETE

Algorithm:		1.	1. While (Curr!=NULL)	
DELETE_LOCATION(Head, Loc) Input: reference to first node and loc Output: new list with node deleted Steps:		2.	nodeCount=nodeCount+1	
		3.	<pre>If (nodeCount==Loc)</pre>	
		4.	Prev.next=Curr.next	
Start:		5.	break	
1.	Set nodeCount=0	6.	End If	
2.	If Head!=NULL // list is not empty	0.		
3.	If Loc==1 // this is head node	7.	Prev=Curr	
4.	temp = Head	8.	Curr=Curr.next	
5.	Head=Head.next	9.	End While	
6.	delete temp	9.	Liid Willic	
7.	Else	10. E	End If	
8.	Set Curr=Head, Prev=NULL	11. End	If	

30 25/10/2020

Variations of DELETE

How DELETE_LOCATION will change?

If a data value is given instead of location.?

If a node is given instead of location?

Types of Linked List

Depending upon how links are maintained, there can be variations of linked list:

Singly Linked List

We have discussed it already

Doubly Linked List

Circular Linked List

Singly Linked List

Every node contains only one next link which points to next node in list

Last nodes points to NULL.

Doubly Linked List

Every node contains two links, **next** which points to next node and **previous** which points to previous node in list

Note that prev and next links hold address of nodes. So, prev link of node located at 1001 points to 1009 and next link points to 1099.

Previous link of first node is NULL

Next link of last node is NULL

Doubly linked list can be traversed from start to end and from end to start.

If we have tail node

Insertion at Start

Create new node, and update head

If List is non-Empty?

Create new node

Change links

Insertion at Start

Algorithm: INSERT_START(Head, newstNode)

Input: head node and new node

Output: list with new node inserted

Steps:

Start

1. If Head==NULL // list is empty

2. Head=newestNode

3. Else //list is not empty

- 4. newestNode.next=Head
- 5. Head.prev=newestNode
- 6. Head=newestNode
- 7. End If

End

Edited with the trial version of Foxit Advanced PDF Editor

To remove this notice, visit: www.foxitsoftware.com/shopping

Insertion at End

Create new node, and update head

If List is non-Empty?

Insertion at End

If list is not empty then we need to traverse the list to find the last node in order to link the newly crated node in existing list.


```
Algorithm: INSERT_END(Head, V)
 Input: head node and data to be inserted
 Output: list with new node inserted
 Steps:
Start:
 newestNode = new Node(V)
 //create new node
 If Head==NULL
 // list is empty
2.
 Head=newestNode
 Else
 //list is not empty. Search last node
4.
 Set ptr=Head
5.
 While(ptr.next!= NULL)
6.
 ptr=ptr.next
7.
 // loop will terminate when last node is found
 End While
8.
 // update the next pointer of ptr(last node)
 ptr.next=newestNode
9.
 newestNode.prev=ptr
10.
 End If
11.
End
```


Insertion at Middle

39

Let say we want to insert 13 in following list, at location 2.

Edited with the trial version of Foxit Advanced PDF Editor To remove this notice, visit: www.foxitsoftware.com/shopping

Insertion at Middle

In case of doubly linked list, we only need to keep one pointer that points to current node. Carefully read the statements. One for each link.

Insert at Middle

Algorithm: INSERT_MIDDLE(Head, loc, newestNode)			
	Input: head node, new node and loc of new node	8.	Set nodeCount=0
	Output: list with new node inserted	9.	While (Curr != NULL)
	Steps:	10.	nodeCount=nodeCount+1
C4.		11.	<pre>If nodeCount ==Loc</pre>
Start		12.	(Curr.prev).next=newestNode
1.	If Head==NULL // list is empty	13.	newestNode.prev=Curr.prev
2.	Head=newestNode	14.	newestNode.next=Curr
3.	Else If Loc==1 // insertion at start	15.	Curr.prev=newestNode
4	newestNode.next=Head	16.	Break
4.		17.	End If
5.	Head.prev=newestNode	18.	Curr=Curr.next
6.	Head=newestNode	19.	End While
7.	Else	20.	End If
6.	Set Curr=Head	End	

Deletion at Start

If this is the last node?

Update head

Delete node

Else?

Update head

Update prev link of next node

Delete node

Deletion at End

If this is the last node?

Update head

Delete node

Else?

Update next link of prev node
Delete node

DELETE

Algorithm: DELETE_START(Head)

Input: reference to first node

Output: new list with node deleted

Steps:

Start

- If Head!=NULL// list is not empty
- Head=Head.next
- Head.prev=NULL
- End If

End


```
Algorithm: DELETE_END(Head)
 Input: reference to first node
 Output: new list with node deleted
 Steps:
Start:
 If Head!=NULL// list is not empty
 If Head.next==NULL// there is only one node
 Head=NULL
 Else
 Set Curr=Head
 While (Curr.next!=NULL)
 Curr=Curr.next
 End While
 (Curr.prev).next=NULL
 Curr.prev=NULL
10.
 End If
11.
 End If
12.
End
```

//if you are maintaining tail reference, then it must be updated during deletion

Deletion at Location

Let say we need to delete 2nd node.

DELETE

Algorithm: DELETE_LOCATION(Head, Loc)

Input: reference to first node and loc

Output: new list with node deleted

Steps:

Start:

- 1. Set nodeCount=0
- 2. If Head!=NULL // list is not empty
- 3. If Loc==1 // delete at start
- 4. Head=Head.next
- 5. Head.prev=NULL
- 6. Else
- 7. Set Curr=Head

- 1. While (Curr!=NULL)
- 2. nodeCount=nodeCount+1
- If (nodeCount==Loc)
- 4. (Curr.prev).next=Curr.next
- 5. (Curr.next).prev=Curr.prev
- 6. **break**
- 7. End If
- 8. Curr=Curr.next
- 9. End While
- 10. End If
- 11. End If

Circular Linked List-Single

Every node contains only one next link which points to next node in list.

Last nodes points to First node of list

What change needs to be done in singly linked list algorithms?

How to know that node is last node in list?

47 25/10/2020

Circular Linked List-Double

Doubly linked list, with last node pointing to first node and first node pointing to last node.

Previous link of first node is Last node

Next link of last node is first node

48 25/10/2020

Edited with the trial version of Foxit Advanced PDF Editor To remove this notice, visit: www.foxitsoftware.com/shopping

Circular Linked List

What change will be required in following algorithms of both single and double linked list:

Insert

Delete

Search

When loop will terminate?

Tail Node

- ▶ Whenever we do insertion/deletion to end of list, we need to search for last node, it involves loop
- ▶ Can we avoid this loop?
 - ▶ By maintaining a reference to last node just like we do for first node.
 - ▶ It will save time
- ▶ How?

Tail Node

Whenever we do insertion/deletion to end of list, we need to search for last node, it involves loop

1009

data

- ▶ Can we avoid this loop?
 - ▶ By maintaining a reference to last node just like we do for first node.
 - ▶ Will save time?
 - Let Say Tail points to last node
 - Insertion at End needs last node
 - Tail.next=newestNode;
 - ▶ Tail=NewestNode
 - If double linked list, then set prev link of new node
 - ▶ Deletion at End needs 2nd last node
 - In single linked list: No benefit, we always need to search for 2nd last node

head

▶ In Double: we can go to previous node of double linked list.

1001

1001

data

NULL

Modified Insert_End —Single Linked List

- ▶ Algorithm: INSERT_END(Head, Tail, V) ▶ Input: head node and data to be inserted **Output: list with new node inserted Steps:** Start:
- newestNode = new Node(V)

//create new node

If Head==NULL

// list is empty

- Head=newestNode
- Tail=newestNode
- Else
- Tail.next=newestNode
- Tail=newestNode;
- End If

End

//list is not empty. Search last node

// update the next pointer of ptr(last node)

Array vs. Linked List

Memory allocation

Static vs. dynamic

Contiguous vs linked

Space utilization

Array is fixed whereas linked list can grow/shrink Single node vs single cell

CIIT Lahore 25/10/2020

Applications of Linked List

Where size is not fixed, and no random access.

Few example:

Other data structures

Stack, queue, trees, skip list, graphs

Browser's back button

To go to previous URLs

Card Game

Deck of cards, no random access

Practice Problems

Sorting linked list

Remove duplicates

Sorted vs unsorted

Move Node

Given two lists, remove node from one list and push it to start of other list

Sorted Merge

Merge two sorted lists into a new sorted list

Sorted Insert

List will remain sorted after insertion

Reversing list

By rearranging nodes

Copying

Shallow vs. deep copy

Concatenating

Append one list to other list's end