

Circular Linked List

Prof. Pujashree Vidap

Circular Linked List

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

♦ You can implement a circular linked list by linking the last node back to the first node in the list.

In a circular linked list, the last node holds the address of the first node.

In a circular linked list, you need to maintain a variable/pointer, LAST, which always point to the last node.

- Algorithm to traverse a circular linked list.
- Write an algorithm to traverse a circular linked list.

- Make currentNode point to the successor of the node marked as LAST, such that currentNode points to the first node in the list.
- Repeat step 3 and 4 until currentNode = LAST.
- 3. Display the information contained in the node marked as currentNode.
- 4. Make currentNode point to the next node in its sequence.
- 5. Display the information contained in the node marked as LAST.

TRAVERSING IN LIST

```
Algorithm traversing()
1.\text{new1} = \text{Last} \rightarrow \text{next}
2.while(new1 != Last)
 2.1 Print new1 -> info
 2.2 \text{ new1} = \text{new1} \rightarrow \text{next}
3. print Last -> info
```


Inserting a Node in a Circular Linked List

- In a circular linked list, you can insert a node at any of the following positions:
 - Beginning of the list
 - At specific position
 - End of the list

Algorithm to insert a node in the beginning of a circular linked list.

- 1. 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 successor of LAST.
- 4. Make the next field of LAST point to the new node.

1. Allocate memory for the

new node.

Allocate memory for the

new node.

- 1. Allocate memory for the new node.
- 2. Assign value to the data field of the new node.
- Make the next field of the new node point to the successor of LAST.
- 4. Make the next field of LAST point to the new node.

new1 -> next = LAST ->next

1. Allocate memory for the

new node.

LAST -> next = new1

ALGORITHM TO INSERT NODE AT BEGINING

```
Last=NULL
Algorithm InsertAtBEG()

 Create node [new1=new node]


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

Inserting a Node Between Two Nodes in the List

◆ The algorithm to insert a node between two nodes in a circular linked list is same as that of a singly-linked list.

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

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
- 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
- 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
- 4. Make the next field of the new node point to the next of previous 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
 - 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
 - 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
- 4. Make the next field of the new node point to the next of previous node
 - 5.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 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
- 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
 - 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
 - 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
 - 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

new1 -> next = previous->next

- Make the next field of the new node point to the next of previous node
 - Make the next field of previous point to the new node.

new1 -> next = previous->next
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
 - 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 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
- Make the next field of previous point to the new node.

Insertion complete


```
ALGORITHM TO INSERT NODE At PARTICULAR POSITION IN A LINKED LIST
 Algorithm InsertAtSpec()
 Create node new1=new node
 Enter Data and Location
 3. new1->info=Data
 4. If (Location == 1)
 4.1 \text{ new1} \rightarrow \text{next} = \text{Last} \rightarrow \text{next}
 4.2 \text{ Last} \rightarrow \text{next} = \text{new1}
 Else
 4.1 Previous = Last -> next
 4.2 \, \text{Count} = 1
 4.3 While (Count < Location - 1 && Previous != Last -> next)
 4.3.1 Previous = Previous -> next
 4.3.2 Count++
 4.4 \text{ if (Prev == Last)}
 4.4.1 \text{ new1} \rightarrow \text{next} = \text{Last} \rightarrow \text{next}
 4.4.2 Last ->next=new1;
 4.4.3 \text{ Last} = \text{new1};
 else
 4.4.1 new1 -> next = Previous -> next
 4.4.2 Previous -> next = new1
```

- Algorithm to insert a node at the end of the list
- Let us insert a node after node 20

- 1. Allocate memory for the new node.
- 2. Assign value to the data field of the new node.
- Make the next field of the new node point to the successor of LAST.
- 4. Make the next field of LAST point to the new node.
- 5. Mark LAST point to the new node.

Let us insert a node after node 20

- 1. Allocate memory for the new node.
- 2. Assign value to the data field of the new node.
- Make the next field of the new node point to the successor of LAST.
- 4. Make the next field of LAST point to the new node.
- 5. Mark LAST point to the new node.

- Allocate memory for the new node.
- 2. Assign value to the data field of the new node.
- Make the next field of the new node point to the successor of LAST.
- 4. Make the next field of LAST point to the new node.
- 5. Mark LAST point to the new node.

- Allocate memory for the new node.
- 2. Assign value to the data field of the new node.
- Make the next field of the new node point to the successor of LAST.
- 4. Make the next field of LAST point to the new node.
- 5. Mark LAST point to the new node.

new1 -> next = LAST -> next

- Allocate memory for the new node.
- 2. Assign value to the data field of the new node.
- Make the next field of the new node point to the successor of LAST.
- 4. Make the next field of LAST point to the new node.
- 5. Mark LAST point to the new node.

LAST -> next = new1

Insertion complete

- 1. Allocate memory for the new node.
- 2. Assign value to the data field of the new node.
- Make the next field of the new node point to the successor of LAST.
- 4. Make the next field of LAST point to the new node.
- 5. Mark LAST point to the new node.

LAST = newnode

ALGORITHM TO INSERT NODE AT END


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

Deleting a Node from a Circular Linked List

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

Deleting a Node From the Beginning of the List (Contd.)

 Algorithm for deleting a node from the beginning of a circular linked list.

- If the node to be deleted is the only node in the list: // If LAST points to itself
 - Mark LAST as NULL
 - 2. Exit
- Make current point to the successor of LAST
- Make the next field of LAST point to the successor of current
- 4. Release the memory for the node marked as current

Deleting a Node From the Beginning of the List (Contd.)

 If the node to be deleted is the only node in the list: // If LAST points to itself

- Mark LAST as NULL
- 2. Exit
- Make current point to the successor of LAST
- Make the next field of LAST point to the successor of current
- Release the memory for the node marked as current

- If the node to be deleted is the only node in the list: // If LAST points to itself
 - 1. Mark LAST as NULL
 - 2. Exit
- Make current point to the successor of LAST
- 3. Make the next field of LAST point to the successor of current
- Release the memory for the node marked as current

- If the node to be deleted is the only node in the list: // If LAST points to itself
 - 1. Mark LAST as NULL
 - 2. Exit
- Make current point to the successor of LAST
- 3. Make the next field of LAST point to the successor of current
- 4. Release the memory for the node marked as current

LAST -> next = current -> next

Deletion Complete

- If the node to be deleted is the only node in the list: // If LAST points to itself
 - Mark LAST as NULL
 - 2. Exit
- Make current point to the successor of LAST
- 3. Make the next field of LAST point to the successor of current
- 4. Release the memory for the node marked as current

Deletion Complete

- If the node to be deleted is the only node in the list: // If LAST points to itself
 - 1. Mark LAST as NULL
 - 2. Exit
- Make current point to the successor of LAST
- 3. Make the next field of LAST point to the successor of current
- 4. Release the memory for the node marked as current

ALGORITHM TO DELETE A NODE FROM THE BEGINING

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

Deleting a Node Between Two Nodes in the List

Delete operation in between two nodes in a circular linked list is same as that of a singly-linked list.

Algorithm to delete a node from a specific position.

- Locate the node to be deleted.
 Mark the node to be deleted as current and its predecessor as previous. To locate current and previous, execute the following steps:
 - 1. Set previous = NULL
 - 2. Set current = first node
 - Repeat step d and e until either the node is found or current becomes Last.
 - 4. Make previous point to current .
 - Make current point to the next node in sequence.
- 2. Make the next field of previous point to the successor of current.
- 3. Release the memory for the node marked as current.

Delete 17

Locate the node to be deleted.
 Mark the node to be deleted as current and its predecessor as previous. To locate current and previous, execute the following steps:

- . Set previous = NULL
- 2. Set current = first node
 - Repeat step d and e until either the node is found or current becomes.
 - Make previous point to current.
 - Make current point to the next node in sequence.
- Make the next field of previous point to the successor of current.
- 3. Release the memory for the node marked as current.

Delete 17

Previous = NULL

Delete 17

Previous = NULL

Delete 17

Previous -> next = current -> next

Delete 17

Delete operation complete

Previous -> next = current -> next

ALGORITHM TO DELETE A NODE FROM THE SPECIFIC POSITION

```
Algorithm DeleteAtSpec()
1. Enter the Location
2. Current = Last -> next
3. Previous = NULL
4. If (Last == NULL)
 4.1 Print "underflow"
  else If (Location == 1)
 4.1 Last -> next = Current -> next
 4.2 Current -> next = NULL
 4.3 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 == Last)
 4.2.1 prev -> next = Current -> next
 4.2.2 \text{ Last} = \text{Prev}
 else
 4.2.1 Previous -> next = Current -> next
 4.3 Current -> next = NULL
```

4.4 Release the memory [delete(Current)]

 Let us perform a delete operation on the last node of the given circular list.

Algorithm for deleting a node from the end of a circular linked list.

- 1. Make current point to first node.
- Repeat step c until the successor of current becomes LAST.
 - Make current point to the next node in its sequence.
- Make the next field of current point to the successor of LAST.
- Release the memory for the node marked as LAST.
- 5. Mark current as LAST.

- 1. Make current point to LAST.
- Mark the predecessor of LAST as previous. To locate the predecessor of LAST, execute the following steps:

- 3. Make the next field of previous point to the successor of LAST.
- 4. Mark previous as LAST.
- 5. Release the memory for the node marked as current.

- Make current point to LAST.
- Mark the predecessor of LAST as previous. To locate the predecessor of LAST, execute the following steps:

- 3. Make the next field of previous point to the successor of LAST.
- 4. Mark previous as LAST.
- 5. Release the memory for the node marked as current.

- 1. Make current point to LAST.
- Mark the predecessor of LAST as previous. To locate the predecessor of LAST, execute the following steps:
 - Make previous point to the successor of LAST.
 - 2. Repeat step c until the successor of previous becomes LAST.
 - Make previous point to the next node in its sequence.
- 3. Make the next field of previous point to the successor of LAST.
- 4. Mark previous as LAST.
- 5. Release the memory for the node marked as current.

Current -> next = LAST -> next

- 1. Make current point to LAST.
- 2. Mark the predecessor of LAST as previous. To locate the predecessor of LAST, execute the following steps:
 - Make previous point to the successor of LAST.
 - 2. Repeat step c until the successor of previous becomes LAST.
 - 3. Make previous point to the next node in its sequence.
- 3. Make the next field of previous point to the successor of LAST.
- 4. Mark previous as LAST.
- 5. Release the memory for the node marked as current.

- 1. Make current point to LAST.
- Mark the predecessor of LAST as previous. To locate the predecessor of LAST, execute the following steps:
- LAST

 Make previous point to the successor of LAST.

 10

 17

 Pencet step a until the
 - Repeat step c until the successor of previous becomes LAST.
 - Make previous point to the next node in its sequence.

LAST = Current

Current

- 3. Make the next field of previous point to the successor of LAST.
- 4. Mark previous as LAST.
- 5. Release the memory for the node marked as current.

ALGORITHM TO DELETE A NODE FROM THE END

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

Advantage of CLL

- Any node can be starting point and travel the whole list until we reached to first visited node
- No NULL pointers
- Some problems are circular like CPU scheduling the CLL is more efficient data structure to represent it.
- Useful for implementation of some advance data structures like Fibonacci heap