E- Lecture Data Structures and Algorithms

By
H R Choudhary (Asstt. Professor)
Department of CSE
Engineering College Ajmer

Introduction to linked list

Definition of Singly linked list

- It is a special list of structures(node) which contain two part.

 INFO part stores the information and a **pointer** which points to the next element. It is dynamic in nature. Items may be added to it or deleted from it.
- Example

if Start= NULL Singly linked list List is empty

Linked list

Introduction to linked list cont...

- A list item has a pointer to the next element, or to Null if the current element is the tail (end of the list).
- This pointer points to a structure of the same type as itself.
- This structure that contains elements and pointers to the next structure is called a Node

Example of linked list:

- Hash tables use linked lists for collision resolution
- Any "File Requester" dialog uses a linked list
- Binary Trees
- Stacks and Queues can be implemented with a doubly linked list

Introduction to linked list cont...

Advantage and disadvantage of linked list:

Advantage

- Dynamic in nature, grow and shrink during execution time
- Efficient memory utilization that is, memory allocation and deallocation as per requirement
- Insertion and deletions are easier and efficient that is, possible from any specified location

Disadvantage

- More memory space in needed to store large number of node than array
- Access to arbitrary node is time consuming and tedious

Introduction to linked list cont..

Operation on linked list:

Primary operation on linked list

- Create: One by one new node is created to create linked list
- Insertion: Insert a new node at specified location in the list
- **Deletion:** A specified node from the list
- **Traversing:** Visiting the entire list node and finding specified node in the list
- Concatenation: Joining one list at the end of the other list

Introduction to linked list cont...

Types of linked list

Following are the categories of linked list

- Singly- linked list
- Doubly- linked list
- Circular linked list
- Circular doubly linked list

Singly linked list

Representation of singly linked list

```
Singly linked list cab be represented in memory with following
declaration
This declaration define new data type
struct node
{ int i;
struct node *next;
typedef struct node NODE;
NODE *start;
```

Singly linked list cont..

Creating a node of linked list

- Using Pointers, structures and dynamic memory allocation malloc function
- C provides following functions for dynamic memory allocation and de-allocation

1. malloc():

- This function allocates memory block in bytes and returns void pointer to first block
- So type casting is required to convert void pointer in the required type
- E.g. int *ptr; ptr= (int *) malloc(10 *sizeof(int));

Singly linked list cont..

• Memory allocation for structure variable

```
struct node
{ int item;
struct node * next;
};
struct node * ptr_var;
ptr_var = (struct node *) malloc(sizeof(struct node)
```

If we write syntax
 typedef struct node NODE;
 Then
 ptr var =(NODE *) malloc(sizeof(NODE));

Singly Linked list cont..

Memory allocation for structure variable

Assigning values to the field of NODE

- Ptr var-->item=2;
- Ptr var-->next='\0';

Singly Linked list operations

Inserting the node in the linked list

- 1. Inserting at the beginning of the list
- 2. Inserting at the end of the list
- 3. Insertion at the specified position within the list

Algorithm Notations

- node(p): a node pointed to by the pointer p
- item(p): item of the node pointed by pointer p
- next(p): next field of the node(p)

Algorithm steps for inserting a node to the List

Common steps are

- allocate space for a new node using malloc()
- copy the item into it,
- make the pointers adjustments

Inserting element at the beginning of the list Assume the following list

• allocate space for a new node using malloc()

- copy the item into it,p- ->info = V;
- make the pointers adjustments

• next(p) = start;

Inserting at the specified position within the list

• Assume the following list

- allocate space for a new node using malloc()
- copy the item into it,

$$p-->info = S;$$

- make the pointers adjustments
- Assume we want to insert a node between Node I and Node H
- So to find that location

Set counter c=0 and pointer Node * temp Set temp=start

Now to find the location, repeatedly do **Set** temp = temp->next till c<location Set c=c+1

then

Set p-> next = temp->next Set temp->next = p

Inserting at the end of the list

- Again assume the following list
- allocate space for a new node using malloc()

• copy the item into it,

$$p-->info=U;$$

So to find that location
 Set pointer Node * temp
 Set temp=start

Now to find the location, repeatedly do **Set** temp=temp->next untill temp-->next!=NULL

then

Set temp-
$$>$$
next = p

• **Set** temp = temp->next

Linked list node deletion

- 1. Deleting the start node of the list
- 2. Deleting the end of the list
- 3. Deletion at the specified position within the list

Algorithm steps for deleting a node to the List Common steps are

- Search the node by setting and moving the pointer
- Take the information of info field of desired node in temporary variable
- Make pointers adjustments

Deleting first element of the list

Assume the following list

If start = NULL then

Empty list

Else

Set p = start

Set start = start- -> next

- Char var = p-->info
- p->Next=NULL

Deleting a node from the beginning

Deleting the last element of the list

Assume the following list

If start = NULL then Empty list

If start - -> next=NULL then
Set p = start
Set start = NULL
Char var = P - -> info
Free(p)

$$start = NULL$$


```
else
set p = start
Now to find the location, repeatedly do
until p- ->next! = NULL
Set temp = p
Set p = p - ->next
```


then

Free(p)

Deleting a node from the last

free(ptr)

Deletion at the specified position within the list

Assume the following list

Suppose we want to remove node at **3rd** position from start that is node H

If start = NULL then

Empty list

So to find that location

Set counter and pointer

Set c=1

Set Node * temp, p

Set p=start

Repeat following steps until c < location

Set temp = p
Set
$$p = p$$
 --> next
Set $c=c+1$
Print p - -> info

After Free(p) Finally we have

Deletion a node from specified position

Advantage and disadvantage of single linked list

Advantage

- Forward direction accessing of nodes are easy
- Insertion and deletions are easier and efficient that is, possible from any specified location

Disadvantage

- Forward traversal does not allow accessing the preceding node of the current node
- Access to arbitrary node is time consuming and tedious

Thank You

Circular linked List

Definition

• Circular lists are like singly linked lists, except that the last node contains a pointer back to the first node rather than the null pointer.

Example

Circular linked List cont..

- Possible to reach from any point in such a list, to any other point
- Does not have a natural "first or "last" node
- Let, external pointer **start** point to the First node, and the following node be the Last node

Representation of circular linked list

```
struct node
{ int info;
struct node *next;
};
typedef struct node NODE;
NODE *start= NULL;
NODE *last= NULL
```

Circular linked List operations

Insertion and deletion in circular linked list Inserting node at beginning

allocate space for a new node using malloc()

• copy the item into it,

$$p-->info=V;$$

make the following pointers adjustments

$$P - -> next = p;$$

$$start = p;$$

$$last = p;$$

Insertion and deletion in circular linked list cont..

else

- p -> next = start;
- start = p;
- last - > next = p;

Insertion and deletion in circular linked list cont..

Inserting node at the end of list

```
If start = NULL then
Set P - \rightarrow next = p;
set last = p;
 last
set start = p;
 Info
 Info next
 next
else
 start
 V
Set last --> next = p;
 last
Set last = p;
 Info ne*t
Set last - - > next = start
 S
```

Insertion and deletion in circular linked list cont..

Algorithm for deleting a node from the beginning of the list

If start = NULL
 list empty
else
Set p = start
Set start = start - - > next
Char var = p - -> info
Set last - -> next = start
Free(p)

Note: In same way other operations can also be performed on circular list

Advantage and disadvantage of circular linked list

Advantage

- Possible to reach from any point in such a list, to any other point
- Able to add or remove an element from either the front or rear of a list

Disadvantage

- Inability to delete a node, given only a pointer to that node
- Inability to traverse the list in the backward direction

Header linked list

Introduction

- A header linked list is a linked list which always contains a special node called the *header node* at the beginning of the list.
- It is an extra node kept at the front of a list.
- Such a node does not represent an item in the list.
- The information portion might be unused or contains a flag.

Example

Simple list with a header Node

Header linked list cont..

- The external pointer to the list is to its header node
- The information portion of header node could be used to keep global information about the entire list such as:
- number of nodes (not including the header) in the list
- count in the header node must be adjusted after adding or deleting the item from the list
- pointer to the last node in the list it simplifies the representation of a queue pointer to the current node in the list
- eliminates the need of a external pointer during traversal

Doubly linked list

Introduction

It is a bidirectional list of structures(node) in which all nodes are linked together and contain three part.

- It can be either linear or circular and may or may not contains header node
- **INFO** part stores the information
- One **pointer** which points to the next element(successor)
- Other pointer points to the previous node (predecessor)

Example

A node of doubly linked list

Doubly linked list cont...

Representing doubly linked list nodes


```
Struct node
{
Char info;
Struct node * prev;
Struct node * next;
};
typedef struct node NODE;
```

Doubly linked list cont..

Inserting and deleting in doubly linked list

Algorithm for inserting node at the beginning

```
allocate space for a new node using malloc()
copy the item into it,
p- ->info = S;
NODE * prev, * next;
If start = = NULL;
p - - > prev = p - - > next = NULL;
start = p;
```


Inserting and deleting in doubly linked list cont..

else

```
p - - > prev = NULL;
p - - > next = start;
start - - > prev = p;
start = p;
```

assume following list

start

Inserting and deleting in doubly linked list cont..

Deleting a node from the beginning of a doubly linked list

```
If start = NULL;
return;
else if
start - -> next = = NULL;
p = start;
start = NULL;
else
p = start;
start = start - -> next;
start - -> prev = NULL;
free(p);
```

Advantage and disadvantage of circular linked list

Advantage

- Forward and backward accessing of nodes makes easy accessibility of nodes
- Insertion and deletions are easier and efficient than other list

Disadvantage

• It uses two pointers, so increases the memory requirement

Thank You