Doubly Linked List (DLL)

Prof. Pujashree Vidap

Objectives

- In this Session, you will learn to:
 - Implement a doubly-linked list
 - Traversing
 - Insertion
 - Deletion

Now consider a case in which you need to display these numbers in a descending order.

How will you solve this problem?

- Consider a sorted list of 100000 numbers stored in a linked list. If you want to display these numbers in ascending order, what will you do?
 - Traverse the list starting from the first node.
 - Each node is linked to the next node in sequence.
 - This means that you can traverse the list in the forward direction only.
 - Such a linked list is called a singly-linked list.
 - To display the numbers in the descending order, you need to reverse the linked list.

Implementing a Doubly-Linked List (Contd.)

- What is the problem with the previous algorithm?
 - You need to adjust the links
 - Disadvantage of this approach:
 - This approach is inefficient and time consuming for large lists.

- How can you solve this problem?
 - This problem can be solved if each node in the list holds the reference of its preceding node in addition to its next node in sequence.
 - Consider the following list:

Implementing a Doubly-Linked List (Contd.)

- You can introduce an additional field in each node of a singly-linked list, which would hold the address of its previous node.
- Such a type of list is known as a doubly-linked list.

Structure of a doubly-linked list

Representing a Doubly-Linked List

- A Linked list is represented in a program by defining two classes:
 - Node class: In a doubly-linked list, each node needs to store:
 - The information
 - The address of the next node in sequence
 - The address of the previous node
 - DLL class :
 - The address of first node

Traversing a Doubly-Linked List

Write an algorithm to traverse a doubly linked list in the forward direction.

- 1.Mark the first node in the list as currentNode.
- 2.Repeat steps 3 and 4 until currentNode becomes NULL.
- 3. Display the information contained in the node marked as currentNode.
- 4. Make currentNode point to the next node in sequence.

Traversing a Doubly-Linked List (Contd.)

Write an algorithm to traverse a doubly linked list in the backward direction.

- 1. Mark the last node in the list as currentNode.
- Repeat steps 3 and 4 until currentNode becomes NULL.
- 3. Display the information contained in the node marked as currentNode.
- 4. Make currentNode point to the node preceding it.

Inserting Nodes in a Doubly-Linked List

- A node can be inserted at any of the following positions in a doubly-linked list:
 - Beginning of the list
 - Between two nodes in the list
 - End of the list

- Algorithm to insert a node in the beginning of a doubly-linked list.
- 1. Allocate memory for the new node.
- 2. Assign value to the data field of the new node.
- 3. Make the next field of the new node point to the first node in the list.
- 4. Make the prev field of START point to the new node.
- Make the prev field of the new node point to NULL.

- Allocate memory for the new node.
- Assign value to the data field of the new node.
- Make the next field of the new node point to the first node in the list.
- Make the prev field of START point to the new node.
- Make the prev field of the new node point to NULL.
- Make START, point to the new node.

- Allocate memory for the new node.
- Assign value to the data field of the new node.
- Make the next field of the new node point to the first node in the list.
- Make the prev field of START point to the new node.
- Make the prev field of the new node point to NULL.
- Make START, point to the new node.

new1 -> next = START

START

10

15

new1

- 1. Allocate memory for the new node.
- 2. Assign value to the data field of the new node.
- 3. Make the next field of the new node point to the first node in the list.
- 4. Make the prev field of START point to the new node.
- 5. Make the prev field of the new node point to NULL.
- 6. Make START, point to the new node.

20

new1

- Allocate memory for the new node.
- Assign value to the data field of the new node.
- Make the next field of the new node point to the first node in the list.
- Make the prev field of START point to the new node.
- Make the prev field of the new node point to NULL.
- Make START, point to the new node.

new1 -> next = START

START -> prev = new1

new1 -> prev = NULL

- 1. Allocate memory for the new node.
- 2. Assign value to the data field of the new node.
- 3. Make the next field of the new node point to the first node in the list.
- 4. Make the prev field of START point to the new node.
- Make the prev field of the new node point to NULL.
- 6. Make START, point to the new node.

20

- 1. Allocate memory for the new node.
- 2. Assign value to the data field of the new node.
- 3. Make the next field of the new node point to the first node in the list.
- 4. Make the prev field of START point to the new node.
- 5. Make the prev field of the new node point to NULL.
- 6. Make START, point to the new node.

20

Insertion complete

- 1. Allocate memory for the new node.
- 2. Assign value to the data field of the new node.
- 3. Make the next field of the new node point to the first node in the list.
- 4. Make the prev field of START point to the new node.
- 5. Make the prev field of the new node point to NULL.
- 6. Make START, point to the new node.

20

Insertion complete

ALGORITHM TO INSERT NODE AT BEGINING


```
Start=NULL
Algorithm InsertAtBEG()

 Create node (new1=new node)

2. Enter data [new1 -> info = data]
3. If (Start == NULL)
 3.1 \text{ new1} -> \text{next} = \text{NULL}
 3.2 \text{ new1} -> \text{prev} = \text{NULL}
 3.3 Last=new1
 3.4 Start=new1
 else
 3.1 \text{ new1} \rightarrow \text{next} = \text{Start}
 3.2 \text{ Start} \rightarrow \text{prev} = \text{new1}
 3.3 \text{ new1} \rightarrow \text{Prev} = \text{NULL}
 3.4 \text{ Start} = \text{new1}
```


- Algorithm to insert a node at the end of a doubly-linked list
- Write an algorithm to insert a node at the end of a doubly-linked list that contains a variable, LAST, to keep track of the last node of the list.

- 1. Allocate memory for the new node.
- 2. Assign value to the data field of the new node.
- 3. Make the next field of the node marked as LAST point to the new node.
- Make the prev field of new node point to node marked LAST.
- 5. Make the next field of the new node point to NULL.
- 6. Mark the new node as LAST.

- 1. Allocate memory for the new node.
- Assign value to the data field of the new node.
- 3. Make the next field of the node marked as LAST point to the new node.
- Make the prev field of new node point to node marked LAST.
- 5. Make the next field of the new node point to NULL.

- 1. Allocate memory for the new node.
- Assign value to the data field of the new node.
- 3. Make the next field of the node marked as LAST point to the new node.
- Make the prev field of new node point to node marked LAST.
- 5. Make the next field of the new node point to NULL.

6. Mark the new node as LAST.

- 1. Allocate memory for the new node.
- Assign value to the data field of the new node.
- 3. Make the next field of the node marked as LAST point to the new node.
- Make the prev field of new node point to node marked LAST.
- 5. Make the next field of the new node point to NULL.

- Allocate memory for the new node.
- Assign value to the data field of the new node.
- Make the next field of the node marked as LAST point to the new node.
- Make the prev field of new node point to node marked LAST.
- Make the next field of the new node point to NULL.

- 1. Allocate memory for the new node.
- 2. Assign value to the data field of the new node.
- 3. Make the next field of the node marked as LAST point to the new node.
- Make the prev field of new node point to node marked LAST.
- 5. Make the next field of the new node point to NULL.

- 1. Allocate memory for the new node.
- Assign value to the data field of the new node.
- 3. Make the next field of the node marked as LAST point to the new node.
- Make the prev field of new node point to node marked LAST.
- 5. Make the next field of the new node point to NULL.
- Mark the new node as LAST.

ALGORITHM TO INSERT NODE AT END

```
Start=NULL
Algorithm InsertAtEnd()
1. Create node [new1 = new node]
2. Enter data [new1 -> info =data]
3.if(Start == NULL)
 3.1 \text{ new1} -> \text{next} = \text{NULL}
 3.2 \text{ new1} -> \text{prev} = \text{NULL}
 3.3 Last=new1
 3.4 Start=new1
 else
 3.1 \text{ Last -> next} = \text{new1}
 3.2 \text{ new1} -> \text{prev} = \text{Last}
 3.3 \text{ new1} -> \text{next} = \text{NULL}
 3.4 \text{ Last} = \text{new1}
```

 Write an algorithm to insert a node at the particular position in a doublylinked list.

- 1. Allocate memory for the new node.
- Assign value to the data field of the new node.
- Identify the nodes after which the new node is to be inserted. Mark it as previous
 - a. Make previous node point to the first node and set count=1
 - b. Repeat step c and step d until count becomes equal to location-1
 - c. Count=count+1.
 - d. Make previous point to next node in sequence
- Make the next field of the new node point to the next of previous node
- 5. Make the prev field of newnode point to the previous node.
- Make the prev field of the successor node of current point to the new node.
 Make the next field of previous point to the new node.

- 1. Allocate memory for the new node.
- Assign value to the data field of the new node.
- Identify the nodes after which the new node is to be inserted. Mark it as previous
 - a. Make previous node point to the first node and set count=1
 - b. Repeat step c and step d until count becomes equal to location-1
 - c. Count=count+1.
 - d. Make previous point to next node in sequence
- Make the next field of the new node point to the next of previous node
- 5. Make the previous node.
- Make the prev field of the successor node of current point to the new node.
- 7. Make the next field of previous point to the new node.

Insert 16 at LOC = 3

- 1. Allocate memory for the new node.
- Assign value to the data field of the new node.
- Identify the nodes after which the new node is to be inserted. Mark it as previous
 - a. Make previous node point to the first node and set count=1
 - b. Repeat step c and step d until count becomes equal to location-1
 - c. Count=count+1.
 - d. Make previous point to next node in sequence
- 4. Make the next field of the new node point to the next of previous node
- 5. Make the prev field of newnode point to the previous node.
- Make the prev field of the successor node of current point to the new node.
- 7. Make the next field of previous point to the new node.

Insert 16 at LOC = 3

- Allocate memory for the new node.
- Assign value to the data field of the new node.
- Identify the nodes after which the new node is to be inserted. Mark it as previous
 - Make previous node point to the first node and set count=1
 - Repeat step c and step d until count becomes equal to location-1
 - 3. Count=count+1.
 - Make previous point to next node in sequence
- 4. Make the next field of the new node point to the next of previous node
- 5. Make the prev field of newnode point to the previous node.
- Make the prev field of the successor node of current point to the new node.
- 7. Make the next field of previous point to the new node.

Count=1

- 1. Allocate memory for the new node.
- 2. Assign value to the data field of the new node.
- Identify the nodes after which the new node is to be inserted. Mark it as previous
 - a. Make previous node point to the first node and set count=1
 - b. Repeat step c and step d until count becomes equal to location-1
 - c. Count=count+1.
 - d. Make previous point to next node in sequence
- Make the next field of the new node point to the next of previous node
- 5. Make the prev field of newnode point to the previous node.
- 6. Make the prev field of the successor node of current point to the new node.
- 7. Make the next field of previous point to the new node.

Count=1

- 1. Allocate memory for the new node.
- Assign value to the data field of the new node.
- Identify the nodes after which the new node is to be inserted. Mark it as previous
 - a. Make previous node point to the first node and set count=1
 - b. Repeat step c and step d until count becomes equal to location-1
 - c. Count=count+1.
 - d. Make previous point to next node in sequence
- Make the next field of the new node point to the next of previous node
- 5. Make the prev field of newnode point to the previous node.
- 6. Make the prev field of the successor node of current point to the new node.
- 7. Make the next field of previous point to the new node.

- 1. Allocate memory for the new node.
- 2. Assign value to the data field of the new node.
- Identify the nodes after which the new node is to be inserted. Mark it as previous
 - a. Make previous node point to the first node and set count=1
 - b. Repeat step c and step d until count becomes equal to location-1
 - c. Count=count+1.
 - d. Make previous point to next node in sequence
- 4. Make the next field of the new node point to the next of previous node
- 5. Make the prev field of newnode point to the previous node.
- Make the prev field of the successor node of current point to the new node.
- 7. Make the next field of previous point to the new node.

Nodes Located

- 1. Allocate memory for the new node.
- Assign value to the data field of the new node.
- Identify the nodes after which the new node is to be inserted. Mark it as previous
 - a. Make previous node point to the first node and set count=1
 - Repeat step c and step d until count becomes equal to location-1
 - c. Count=count+1.
 - d. Make previous point to next node in sequence
- 4. Make the next field of the new node point to the next of previous node
- 5. Make the prev field of newnode point to the previous node.
- Make the prev field of the successor node of current point to the new node.
- 7. Make the next field of previous point to the new node.

new1 -> next = previous ->next

- 1. Allocate memory for the new node.
- Assign value to the data field of the new node.
- Identify the nodes after which the new node is to be inserted. Mark it as previous
 - a. Make previous node point to the first node and set count=1
 - b. Repeat step c and step d until count becomes equal to location-1
 - c. Count=count+1.
 - d. Make previous point to next node in sequence
- Make the next field of the new node point to the next of previous node
- 5. Make the prev field of newnode point to the previous node.
- 6. Make the prev field of the successor node of current point to the new node.
- 7. Make the next field of previous point to the new node.

new1 -> prev = previous

- 1. Allocate memory for the new node.
- Assign value to the data field of the new node.
- Identify the nodes after which the new node is to be inserted. Mark it as previous
 - a. Make previous node point to the first node and set count=1
 - b. Repeat step c and step d until count becomes equal to location-1
 - c. Count=count+1.
 - d. Make previous point to next node in sequence
- 4. Make the next field of the new node point to the next of previous node
- 5. Make the prev field of newnode point to the previous node.
- Make the prev field of the successor node of current point to the new node.
- 7. Make the next field of previous point to the new node.

previous -> next -> prev = new1

- 1. Allocate memory for the new node.
- Assign value to the data field of the new node.
- Identify the nodes after which the new node is to be inserted. Mark it as previous
 - a. Make previous node point to the first node and set count=1
 - b. Repeat step c and step d until count becomes equal to location-1
 - c. Count=count+1.
 - d. Make previous point to next node in sequence
- 4. Make the next field of the new node point to the next of previous node
- 5. Make the prev field of newnode point to the previous node.
- 6. Make the prev field of the successor node of current point to the new node.
- 7. Make the next field of previous point to the new node.

Inserting a Node Between Two Nodes in the List (Contd.) Insertion complete

previous -> next = new1

- 1. Allocate memory for the new node.
- Assign value to the data field of the new node.
- Identify the nodes after which the new node is to be inserted. Mark it as previous
 - a. Make previous node point to the first node and set count=1
 - b. Repeat step c and step d until count becomes equal to location-1
 - c. Count=count+1.
 - d. Make previous point to next node in sequence
- Make the next field of the new node point to the next of previous node
- 5. Make the prev field of newnode point to the previous node.
- 6. Make the prev field of the successor node of current point to the new node.
- 7. Make the next field of previous point to the new node.


```
ALGORITHM TO INSERT NODE At PARTICULAR POSITION
Algorithm InsertAtSpec()
1. Create node [new1=new node]
2. Enter Data and Location
3. new1->info=Data
4. If (Location == 1)
 4.1 \text{ new1} \rightarrow \text{next} = \text{Start}
 4.2 \text{ Start} \rightarrow \text{prev} = \text{new1}
 4.3 new1 -> Prev = NULL
 4.4 \text{ Start} = \text{new1}
 Else
 4.1 Previous = Start
 4.2 \text{ Count} = 1
 4.3 While(Count < Location - 1 && Previous !=NULL)
 4.3.1 Previous = Previous -> next
 4.3.2 Count++
 4.4 new1 -> prev = Previous
 4.5 If ( Previous -> next == NULL)
 4.5.1 new1 -> next = NULL: 4.5.2 Previous -> next = new1
 4.5.3 \text{ Last} = \text{new1}
 Else
 4.5.1 new1 -> next = Previous -> next 4.5.2 Previous -> next -> prev = new1
 4.5.3 Previous -> next = new1
```

Deleting Nodes from a Doubly-Linked List

- You can delete a node from one of the following places in a doubly-linked list:
 - Beginning of the list
 - Between two nodes in the list
 - End of the list

Write an algorithm to delete a node from the beginning of a doubly-linked list.

 Algorithm to delete a node from the beginning of a doubly-linked list.

- Mark the first node in the list as current.
- 2. Make START point to the next node in sequence.
- If START is not NULL: /* If the node to be deleted is not the only node in the list */
 - Assign NULL to the prev field of the node marked as START.
- Release the memory of the node marked as current.

- Mark the first node in the list as current.
- 2. Make START point to the next node in sequence.
- 3. If START is not NULL: /* If the node to be deleted is not the only node in the list */
 - Assign NULL to the prev field of the node marked as START.
- 4. Release the memory of the node marked as current.

START = START -> next

- 1. Mark the first node in the list as current.
- 2. Make START point to the next node in sequence.
- 3. If START is not NULL: /* If the node to be deleted is not the only node in the list */
 - Assign NULL to the prev field of the node marked as START.
- 4. Release the memory of the node marked as current.

- Mark the first node in the list as current.
- 2. Make START point to the next node in sequence.
- 3. If START is not NULL: /* If the node to be deleted is not the only node in the list */
 - Assign NULL to the prev field of the node marked as START.
- 4. Release the memory of the node marked as current.

START -> prev = **NULL**

Delete operation complete

- Mark the first node in the list as current.
- 2. Make START point to the next node in sequence.
- 3. If START is not NULL: /* If the node to be deleted is not the only node in the list */
 - Assign NULL to the prev field of the node marked as START.
- 4. Release the memory of the node marked as current.

ALGORITHM TO DELETE A NODE FROM THE BEGINING

```
Algorithm DeleteAtBeg()
1. If (Start == NULL)
 1.1 Print "underflow"
  else
 1.1 Current = Start
 1.2 Start = Start -> next
 1.3 Start -> prev = NULL
 1.3 Current -> next = NULL
 1.4 Current -> prev = NULL
 1.4 Release the memory [delete(Current)]
```

Deleting a Node Between Two Nodes in the List Write an algorithm to delete a Particular node in a doubly-linked list.

Algorithm to delete a node between two nodes in a doubly-linked list.

Delete 17

- Mark the node to be deleted as current and its predecessor as previous. To locate previous and current, execute the following steps:
 - Make previous point to NULL.
 // Set previous = NULL
 - Make current point to the first node in the linked list. // Set current = START
 - Repeat steps d and e until either the node is found or current becomes NULL.
 - 4. Make previous point to current.
 - 5. Make current point to the next node in sequence.
- Make the next field of previous point to the successor of current.
- Make the prev field of the successor of current point to previous.
- Release the memory of the node marked as current.

Delete 17

- Mark the node to be deleted as current and its predecessor as previous. To locate previous and current, execute the following steps:
 - Make previous point to NULL.
 // Set previous = NULL
 - Make current point to the first node in the linked list. // Set current = START
 - Repeat steps d and e until either the node is found or current becomes NULL.
 - 4. Make previous point to current.
 - 5. Make current point to the next node in sequence.
- Make the next field of previous point to the successor of current.
- Make the prev field of the successor of current point to previous.
- 4. Release the memory of the node marked as current.

previous = NULL

- Mark the node to be deleted as current and its predecessor as previous. To locate previous and current, execute the following steps:
 - Make previous point to NULL.
 // Set previous = NULL
 - Make current point to the first node in the linked list. // Set current = START
 - Repeat steps d and e until either the node is found or current becomes NULL.
 - 4. Make previous point to current.
 - 5. Make current point to the next node in sequence.
- Make the next field of previous point to the successor of current.
- Make the prev field of the successor of current point to previous.
- 4. Release the memory of the node marked as current.

previous = NULL

- . Mark the node to be deleted as current and its predecessor as previous. To locate previous and current, execute the following steps:
 - Make previous point to NULL.
 // Set previous = NULL
 - Make current point to the first node in the linked list. // Set current = START
 - Repeat steps d and e until either the node is found or current becomes NULL.
 - 4. Make previous point to current.
 - 5. Make current point to the next node in sequence.
- Make the next field of previous point to the successor of current.
- Make the prev field of the successor of current point to previous.
- 4. Release the memory of the node marked as current.

previous = NULL

- . Mark the node to be deleted as current and its predecessor as previous. To locate previous and current, execute the following steps:
 - Make previous point to NULL.
 // Set previous = NULL
 - Make current point to the first node in the linked list. // Set current = START
 - Repeat steps d and e until either the node is found or current becomes NULL.
 - 4. Make previous point to current.
 - 5. Make current point to the next node in sequence.
- Make the next field of previous point to the successor of current.
- Make the prev field of the successor of current point to previous.
- 4. Release the memory of the node marked as current.

- Mark the node to be deleted as current and its predecessor as previous. To locate previous and current, execute the following steps:
 - Make previous point to NULL.
 // Set previous = NULL
 - Make current point to the first node in the linked list. // Set current = START
 - Repeat steps d and e until either the node is found or current becomes NULL.
 - 4. Make previous point to current.
 - 5. Make current point to the next node in sequence.
- Make the next field of previous point to the successor of current.
- Make the prev field of the successor of current point to previous.
- 4. Release the memory of the node marked as current.

- Mark the node to be deleted as current and its predecessor as previous. To locate previous and current, execute the following steps:
 - Make previous point to NULL.
 // Set previous = NULL
 - Make current point to the first node in the linked list. // Set current = START
 - Repeat steps d and e until either the node is found or current becomes NULL.
 - 4. Make previous point to current.
 - 5. Make current point to the next node in sequence.
- Make the next field of previous point to the successor of current.
- Make the prev field of the successor of current point to previous.
- 4. Release the memory of the node marked as current.

- Mark the node to be deleted as current and its predecessor as previous. To locate previous and current, execute the following steps:
 - Make previous point to NULL.
 // Set previous = NULL
 - Make current point to the first node in the linked list. // Set current = START
 - Repeat steps d and e until either the node is found or current becomes NULL.
 - 4. Make previous point to current.
 - 5. Make current point to the next node in sequence.
- Make the next field of previous point to the successor of current.
- Make the prev field of the successor of current point to previous.
- 4. Release the memory of the node marked as current.

- Mark the node to be deleted as current and its predecessor as previous. To locate previous and current, execute the following steps:
 - Make previous point to NULL.
 // Set previous = NULL
 - Make current point to the first node in the linked list. // Set current = START
 - Repeat steps d and e until either the node is found or current becomes NULL.
 - 4. Make previous point to current.
 - 5. Make current point to the next node in sequence.
- Make the next field of previous point to the successor of current.
- Make the prev field of the successor of current point to previous.
- 4. Release the memory of the node marked as current.

- Mark the node to be deleted as current and its predecessor as previous. To locate previous and current, execute the following steps:
 - Make previous point to NULL.
 // Set previous = NULL
 - Make current point to the first node in the linked list. // Set current = START
 - Repeat steps d and e until either the node is found or current becomes NULL.
 - 4. Make previous point to current.
 - 5. Make current point to the next node in sequence.
- Make the next field of previous point to the successor of current.
- Make the prev field of the successor of current point to previous.
- 4. Release the memory of the node marked as current.

- Mark the node to be deleted as current and its predecessor as previous. To locate previous and current, execute the following steps:
 - Make previous point to NULL.
 // Set previous = NULL
 - Make current point to the first node in the linked list. // Set current = START
 - Repeat steps d and e until either the node is found or current becomes NULL.
 - 4. Make previous point to current.
 - 5. Make current point to the next node in sequence.
- Make the next field of previous point to the successor of current.
- Make the prev field of the successor of current point to previous.
- 4. Release the memory of the node marked as current.

Deletion complete

current -> next -> prev = previous

- Mark the node to be deleted as current and its predecessor as previous. To locate previous and current, execute the following steps:
 - Make previous point to NULL.
 // Set previous = NULL
 - Make current point to the first node in the linked list. // Set current = START
 - Repeat steps d and e until either the node is found or current becomes NULL.
 - 4. Make previous point to current.
 - 5. Make current point to the next node in sequence.
- 2. Make the next field of previous point to the successor of current.
- Make the prev field of the successor of current point to previous.
- Release the memory of the node marked as current.

Deletion complete

current -> next -> prev = previous

Deletion Completed

- Mark the node to be deleted as current and its predecessor as previous. To locate previous and current, execute the following steps:
 - Make previous point to NULL.
 // Set previous = NULL
 - Make current point to the first node in the linked list. // Set current = START
 - Repeat steps d and e until either the node is found or current becomes NULL.
 - 4. Make previous point to current.
 - 5. Make current point to the next node in sequence.
- Make the next field of previous point to the successor of current.
- Make the prev field of the successor of current point to previous.
- 4. Release the memory of the node marked as current.

```
ALGORITHM TO DELETE A NODE FROM THE SPECIFIC POSITION
Algorithm DeleteAtSpec()
1. Enter the Location
2. Current = Start
3. Previous = NULL
4. If (Start == 0)
 4.1 Print "underflow"
  else If (Location == 1)
 4.1 Start = Start -> next
 4.2 Start -> prev = NULL
 4.3 Current -> next = NULL
 4.4 Release the memory [ delete(Current) ]
  else
 4.1 for (i=1; i<Location; i++)
 4.1.1 Previous = Current
 4.1.2 Current = Current -> next
 4.2 if (Current -> next == NULL)
 4.2.1 Previous -> next = NULL
 4.2.2 Last = Previous
```

4.4 Current -> prev = NULL

4.3 Current -> next = NULL

4.2.1 Previous -> next = Current -> next

4.2.2 Current -> next -> prev = Previous

else

- Refer to the modified algorithm
 - Delete 20

- Mark the first node in the list as current..
- 2. Repeat step 3 untill current becomes Last node.
- Make current point to the next node in its sequence.
- Make the next field of current point to the null.
- 5. Release the memory for the node marked as Last.
- 6. Make Current point to the last node

Delete 20

- Mark the first node in the list as current..
- 2. Repeat step 3 untill current becomes Last node.
- Make current point to the next node in its sequence.
- 4. Make the next field of current point to the null.
- 5. Release the memory for the node marked as Last.
- 6. Make Current point to the last node

Delete 20

- Mark the first node in the list as current..
- 2. Repeat step 3 untill current becomes Last node.
- Make current point to the next node in its sequence.
- 4. Make the next field of current point to the null.
 - Release the memory for the node marked as Last.
 - 2. Make Current point to the last node

- 1. Mark the first node in the list as current..
- 2. Repeat step 3 untill current becomes Last node.
- 3. Make current point to the next node in its sequence.
- 4. Make the next field of current point to the null.
 - Release the memory for the node marked as Last.
 - 2. Make Current point to the last node

- 1. Mark the first node in the list as current..
- 2. Repeat step 3 untill current becomes Last node.
- 3. Make current point to the next node in its sequence.
- 4. Make the next field of current point to the null.
 - Release the memory for the node marked as Last.
 - 2. Make Current point to the last node

- 1. Mark the first node in the list as current..
- 2. Repeat step 3 untill current becomes Last node.
- Make current point to the next node in its sequence.
- 4. Make the next field of current point to the null.
 - Release the memory for the node marked as Last.
 - 2. Make Current point to the last node

- Mark the first node in the list as current..
- Repeat step 3 untill current becomes Last node.
- 3. Make current point to the next node in its sequence.
- 4. Make the next field of current point to the null.
 - Release the memory for the node marked as Last.
 - 2. Make Current point to the last node

- Mark the first node in the list as current..
- Repeat step 3 untill current becomes Last node.
- 3. Make current point to the next node in its sequence.
- 4. Make the next field of current point to the null.
- 5. Release the memory for the node marked as Last.
- 6. Make Current point to the last node

Delete operation complete

ALGORITHM TO DELETE A NODE FROM THE END

```
Algorithm DeleteAtEnd()
1. If (Start == NULL)
 1.1 Print "underflow"
  else If (Start -> next == NULL)
 1.1 Release the memory [delete(Start)]
 1.2 Start == NULL
 else
 1.1 Current = Start
 1.2 while ( Current -> next != Last )
 1.2.1 Current = Current -> next
 1.3 Current -> next = NULL
 1.4 Last -> prev = NULL
 1.4 Release the memory [ delete (Last) ]
 1.5 Last = Current
```

Advantages and disadvantages

Advantages

- 1) A DLL can be traversed in both forward and backward direction.
- 2) The delete operation in DLL is more efficient if pointer to the node to be deleted is given.
- 3) We can quickly insert a new node before a given node.
- 4) It is easy to reverse the linked list.
- 5) If we are at a node, then we can go to any node. But in linear linked list, it is not possible to reach the previous node.
- 6) Most efficient data structure to implement when traversing in both direction is required.

Disadvantages

- It uses extra memory for per node for previous pointer when compared to array and singly linked list for
- 2)All operations require an extra pointer previous to be maintained. For example, in insertion, we need to modify previous pointers together with next pointers

Applications of DLL

- 1) Doubly linked list can be used in navigation systems where both front and back navigation is required.
- 2) It is used by browsers to implement backward and forward navigation of visited web pages i.e. back and forward button.
- 3) It is also used by various application to implement Undo and Redo functionality. (Ex word, photoshop)
- 4) It can also be used to represent deck of cards in games.
- 5) It is also used to represent various states of a game.
- 6) A stack, hash table, and binary tree can be implemented using a doubly linked list.