DATA STRUCTURES AND ALGORITHMS

DR SAMABIA TEHSIN

BS (AI)

Variations of the Linked List

Other linked list organizations:

 doubly-linked list: each node contains two pointers: one to the next node in the list, one to the previous node in the list

Variations of the Linked List

Other linked list organizations:

 \circ circular linked list: the last node in the list points back to the first node in the list, not to <code>NULL</code>

Doubly Linked Lists

Node data

info: the user's data

next, back: the address of the next and previous node in the list

Node data (cont.)


```
template<class ItemType>
struct NodeType {
  ItemType info;
  NodeType<ItemType>* next;
  NodeType<ItemType>* back;
};
```


Inserting a List Item

We no longer need to use *prevLocation* (we can get the predecessor of a node

using its *back* member)

Inserting a List Item (cont.)

Inserting into a Doubly Linked List

FindItem(listData, item, location, found)

Retrieveltem, InsertItem, and DeleteItem all require a search!

Write a general non-member function <u>FindItem</u> that takes *item* as a parameter and returns <u>location</u> and <u>found</u>.

InsertItem and DeleteItem need *location* (ignore *found*)

Retrieveltem needs found (ignores location)

Finding a List Item (cont.)


```
template<class ItemType>
void FindItem(NodeType<ItemType>* listData, ItemType item,
 NodeType<ItemType>* &location, bool &found)
// precondition: list is not empty
bool moreToSearch = true;
 location = listData;
found = false;
while( moreToSearch && !found) {
  if(item < location->info)
 moreToSearch = false;
  else if(item == location->info)
 found = true;
```

```
else {
  if(location->next == NULL)
 moreToSearch = false;
  else
 location = location->next;
  }
}
```

How can we distinguish between the following two cases?

Special case: inserting in the beginning

listData = newNode;

Inserting into a Doubly Linked List

```
template<class ItemType>
void SortedType<ItemType>::InsertItem(ItemType item)
NodeType<ItemType>* newNode;
NodeType<ItemType>* location;
bool found:
 if (location != listData) // special case
 listData
 Retrieve: John
 (location->back)->next = newNode;
 Robert
newNode = new NodeType<!temType>;
 David
 else
 location /
newNode->info = item;
 listData = newNode:
if (listData != NULL) {
 location->back = newNode;
 John
 FindItem(listData, item, location, found);
 Insert: Alex
 Robert
 David
 if (location->info > item) {
 location
  newNode->back = location->back;
 Alex
 Replace step 3 with
  newNode->next = location;
```


listData = newNode:

Inserting into a Doubly Linked List (cont.)

```
// insert at the end
else {
  newNode->back = location;
  location->next = newNode;
  newNode->next = NULL;
else {
 // insert into an empty list
 listData = newNode;
 newNode->next = NULL;
 newNode->back = NULL:
length++;
```


Deleting from a Doubly Linked List

Be careful about the end cases!!

Headers and Trailers

Special cases arise when we are dealing with the first or last nodes

How can we simplify the implementation?

- Idea: make sure that we never insert or delete the ends of the list
- How? Set up dummy nodes with values outside of the range of possible values

Headers and Trailers (cont.)

Header Node: contains a value smaller than any possible list element

Trailer Node: contains a value larger than any possible list element

Credits and Acknowledgements

Lectures by Prof. Yung Yi, KAIST, South Korea.

Lectures by **Selim Aksoy**, Bilkent University, Ankara, Turkey