DATA STRUCTURES

LAB VII –Doubly Linked List, Circular Linked List.

OUTLINE

- Doubly Linked List.
- o Circular Linked List.
- Exercise
- Prelab Questions

DOUBLY LINKED LIST

- In a singly linked list one can move from the header node to any node in one direction only (left-right).
- A doubly linked list is a two-way list because one can move in either direction. That is, either from left to right or from right to left.
- > It maintains two links or pointer. Hence it is called as doubly linked list.

Structure of the node

> Where, DATA field - stores the element or data, PREV- contains the address of its previous node, NEXT- contains the address of its next node.

An example of a doubly linked list

ADVANTAGES AND DISADVANTAGES OF DOUBLY LINKED LIST

• Advantages:

• We can navigate in both directions and delete the node even if we don't have the previous nodes address.

• Disadvantages:

- Each node requires an extra pointer, requiring more space.
- The insertion or deletion of a node takes a bit longer (more pointer operations).

DOUBLY LINKED LIST OPERATIONS

Insertion:

- Insertion of a node at the front
- Insertion of a node at any position in the list
- Insertion of a node at the end

Deletion:

- Deletion at front
- Deletion at any position
- Deletion at end

Display:

Displaying/Traversing the elements of a list

INSERTION OF A NODE AT ANY POSITION IN THE LIST

Algorithm:

- 1. create a node new
- 2. read item
- 3. new_node->data=element;
- 4. ptr=head;
- 5. Read the position where the element is to be inserted
- 6. for(i=1;i < pos-1;i++)
 - 6.1 ptr=ptr->next;
- 7. if(ptr->next = NULL)
 - 7.1 new_node->next = NULL;
 - 7.2 new_node->prev=ptr;
 - 7.3 ptr->next=new_node;
- 8. else
 - 8.1 ptr1=ptr->next;
 - 8.2 new_node->next=ptr1;
 - 8.3 ptr1->prev=new;
 - 8.4 new_node->prev=ptr;
 - 8.5 ptr->next=new_node;
- 9. end

Time Complexity: O(n), since in the worst case, we may need to insert the node at the end of the list.

Space Complexity: O(1), for creating a temporary variable.

DELETION AT ANY POSITION

```
4. if(ptr = = head)
 //if the deleted item is first node
Algorithm:
 4.1 ptr1=ptr->next;
1. ptr=head;
 4.2 ptr1->prev=NULL;
2. while(ptr->next!=NULL)
 4.3 head=ptr1;
  1.for(i=0;i<pos-1;i++)
 4.4 end if
 1. ptr=ptr-
  >next;
 5.else
  2.if(i = pos-1)
 5.1 ptr1=ptr->prev;
 1. break:
 5.2 ptr2=ptr->next;
3. end while
 5.3 \text{ ptr1->next=ptr2};
 5.4 ptr2->prev=ptr1;
 6. end else
```


7. end if

Time Complexity: O(n), in the worst case, we may need to delete the node at the end of the list.

Space Complexity: O(1), for creating a temporary variable.

After deleting a node at position 3

Displaying elements of a list

```
Algorithm:
```

- 1. ptr=head;
- 2. if(head = NULL)
 - 1. printf("The list is empty \n ");
- 3. else
 - 1. print "The elements in farword order: "
 - 2. while(ptr!=NULL)
 - 1. print "ptr->data";
 - 2. if(ptr->next = NULL)
 - 1. break;
 - 3. ptr=ptr->next;
 - 3. print "The elements in reverse order: "
 - 4. while(ptr!=head)
 - 1. if(ptr->next = NULL)
 - 1. print "ptr->data";
 - 2. else
 - 1. print "ptr->data";
 - 2. ptr=ptr->prev;
 - 3. print "ptr->data";
 - 3.end else
- 4. end else

Forward Order: 10 20 30 40

Reverse Order: 40 30 20 10

CIRCULAR LINKED LIST

> The linked list where the last node points the header node is called circular linked list.

Circular singly linked list

Circular doubly linked list

APPLICATIONS OF CIRCULAR SINGLY LINKED LIST

Advantages of Circular Linked Lists:

- Any node can be a starting point. We can traverse the whole list by starting from any point. We just need to stop when the first visited node is visited again.
- Useful for implementation of queue. Unlike this implementation, we don't need to maintain two pointers for front and rear if we use circular linked list. We can maintain a pointer to the last inserted node and front can always be obtained as next of last.
- Circular lists are useful in applications to repeatedly go around the list. For example, when multiple applications are running on a PC, it is common for the operating system to put the running applications on a list and then to cycle through them, giving each of them a slice of time to execute, and then making them wait while the CPU is given to another application. It is convenient for the operating system to use a circular list so that when it reaches the end of the list it can cycle around to the front of the list.

CIRCULAR SINGLY LINKED LIST OPERATIONS

Insertion:

- Insertion of a node at the front
- Insertion of a node at any position in the list
- Insertion of a node at the end

Deletion:

- Deletion at front
- Deletion at any position
- Deletion at end

Display:

Displaying/Traversing the elements of a list

DISPLAYING/TRAVERSING THE ELEMENTS OF A LIST

INSERTION AT THE BEGINNING OF THE LIST

To Insert a node at the beginning of the list, follow these step:

- 1. Create a node, say T.
- 2. Make T -> next = last -> next.
- 3. last \rightarrow next = T

INSERTION AT THE FND OF THE LIST

To Insert a node at the end of the list, follow these step:

- 1. Create a node, say T.
- 2. Make T -> next = last -> next;
- 3. last \rightarrow next = T.
- 4. last = T

INSERTION IN BETWEEN THE NODES

To Insert a node at the end of the list, follow these step:

- 1. Create a node, say T.
- 2. Search the node after which T need to be insert, say that node be P.
- 3. Make $T \rightarrow next = P \rightarrow next$;
- 4. P -> next = T.

Suppose 12 need to be insert after node having value 10,

After Insertion

DELETION OF CSLL

Initial List

Delete first node Approach:

- 1. Take two pointers current and previous and traverse the list.
- 2.Keep the pointer current fixed pointing to the first node and move previous until it reaches the last node.
- 3.Once, the pointer previous reaches the last node, do the following:

1.previous->next = current-> next 2.head = previous -> next;

Initial List

4877

previous

current

After Remove Last Node

Delete last node Approach:

- 1. Take two pointers current and previous and traverse the list.

 2. Move both pointers such that next of previous is always pointing to current. Keep moving the pointers current fand previous until current reaches the last node and previous is at second last node.
- 3.Once, the pointer current reaches the last node, do the following:
 - 1.previous->next = current-
 - > next
 - 2.head = previous -> next;

Initial List

After Delete index 2 element

Delete node at a particular position

Approach:

- 1. First, find the length of the list. That is, the number of nodes in the list.
- 2. Take two pointers previous and current to traverse the list. Such that previous is one position behind the current node.
- 3. Take a variable count initialized to 0 to keep track of the number of nodes traversed.
- 4. Traverse the list until the given index is reached.
- 5.Once the given index is reached, do previous->next = current->next.

Complexities of CSLL

	Time Complexity	Space Complexity
Creation	O(1)	O(1)
Insertion	O(n)	0(1)
Traversing	O(n)	O(1)
Searching	O(n)	0(1)
Deletion of a node	O(n)	0(1)
Deletion of Linked List	O(1)	O(1)

CIRCULAR DOUBLY LINKED LIST

 A Doubly Linked List (DLL) contains an extra pointer, typically called previous pointer, together with next pointer and data which are there in singly linked list.

ADVANTAGES AND DISADVANTAGES OF DLL

Advantages over singly linked list:

- 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. In singly linked list, to delete a node, pointer to the previous node is needed. To get this previous node, sometimes the list is traversed. In DLL, we can get the previous node using previous pointer.

Disadvantages over singly linked list

- 1) Every node of DLL Require extra space for an previous pointer. It is possible to implement DLL with single pointer though.
- **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. For example in following functions for insertions at different positions, we need 1 or 2 extra steps to set previous pointer.

CIRCULAR DOUBLY LINKED LIST OPERATIONS

Insertion:

- Insertion of a node at the front
- Insertion of a node at any position in the list
- Insertion of a node at the end

Deletion:

- Deletion at front
- Deletion at any position
- Deletion at end

Display:

Displaying/Traversing the elements of a list

INSERTION

A node can be added in four ways

- 1) At the front of the DLL
- 2) After a given node.
- 3) At the end of the DLL
- 4) Before a given nod^

At the front of the DLL

After a given node of the DLL

At the end of the DLL

Before a given node of the DLL

Delete last node of the CDLL

Delete node at a particular position of the CDLL

Complexities CDLL

Particulars	Time Complexity	Space Complexity
Creation	O(1)	0(1)
Insertion	O(n)	O(n)
Traversing (Both)	O(n)	O(1)
Searching	O(n)	O(1)
Deletion of a node	O(n)	O(1)
Deletion of Linked List	O(n)	O(1)

EXERCISE

- Write a program to implement Doubly Linked List operations.
- Write a program to implement Circular Linked List operations.

PRELAB QUESTIONS

- What are unrolled linked lists.
- Compare linked lists and unrolled linked lists.
- Define skip lists.
- N people have decided to elect a leader by arranging themselves in a circle and eliminating every Mth person around the circle, closing ranks as each person drops out. Find which person will be the last one remaining [with rank 1].
- If we want to concatenate two linked lists which of the following gives O(1) complexity?
 - Singly linked list
 - Doubly linked list
 - Circular doubly linked list