

Data Structures Using C, 2e

Reema Thareja


Chapter 6

Linked Lists

Introduction

- A linked list is a linear collection of data elements called nodes in which linear representation is given by links from one node to the next node.
- Linked list is a data structure which in turn can be used to implement other data structures. Thus, it acts as building block to implement data structures like stacks, queues and their variations.
- A linked list can be perceived as a train or a sequence of nodes in which each node contains one or more data fields and a pointer to the next node.

Simple Linked List


- In the above linked list, every node contains two parts one integer and the other a pointer to the next node.
- The left part of the node which contains data may include a simple data type, an array or a structure.
- The right part of the node contains a pointer to the next node (or address of the next node in sequence).
- The last node will have no next node connected to it, so it will store a special value called NULL.

Traversing Linked Lists

- We can traverse the entire linked list using a single pointer variable called START.
- The START node contains the address of the first node; the next part of the first node in turn stores the address of its succeeding node.
- Using this technique the individual nodes of the list will form a chain of nodes.
- If START = NULL, this means that the linked list is empty and contains no nodes.
- In C, we can implement a linked list using the following code: struct node


```
{
 int data;
 struct node *next;
};
```

START Pointer


Singly Linked Lists


 A singly linked list is the simplest type of linked list in which every node contains some data and a pointer to the next node of the same data type.


© Oxford University Press 2014. All rights reserved.

Searching a Linked List

Searching for Val 4 in Linked List


Inserting a Node at the Beginning


Inserting a Node at the End


```
START, PTR
 START
 ALGORITHM TO INSERT A NEW NODE AT THE END OF THE LINKED LIST
 Step 1: IF AVAIL = NULL, then
 Write OVERFLOW
 Go to Step 10
 [END OF IF]
 Step 2: SET New Node = AVAIL
 Step 3: SET AVAIL = AVAIL->NEXT
 Step 4: SET New Node->DATA = VAL
 Step 5: SET New Node->Next = NULL
 Step 6: SET PTR = START
 Step 7: Repeat Step 8 while PTR->NEXT != NULL
 Step 8:
 SET PTR = PTR ->NEXT
 [END OF LOOP]
 Step 9: SET PTR->NEXT = New Node
 Step 10: EXIT
```

© Oxford University Press 2014. All rights reserved.

Inserting a Node after Node that ahs Value NUM

```
ALGORITHM TO INSERT A NEW NODE AFTER A NODE THAT HAS VALUE NUM
Step 1: IF AVAIL = NULL, then
 Write OVERFLOW
 Go to Step 12
 [END OF IF]
Step 2: SET New Node = AVAIL
Step 3: SET AVAIL = AVAIL->NEXT
Step 4: SET New Node->DATA = VAL
Step 5: SET PTR = START
Step 6: SET PREPTR = PTR
Step 7: Repeat Steps 8 and 9 while PREPTR->DATA != NUM
Step 8: SET PREPTR = PTR
Step 9: SET PTR = PTR->NEXT
 [END OF LOOP]
Step 10: PREPTR->NEXT = New Node
Step 11: SET New Node->NEXT = PTR
Step 12: EXIT
```

Deleting the First Node


© Oxford University Press 2014. All rights reserved.


Deleting the Last Node

```
ALGORITHM TO DELETE THE LAST NODE OF THE LINKED LIST
 Step 1: IF START = NULL, then
 Write UNDERFLOW
 Go to Step 8
 [END OF IF]
 Step 2: SET PTR = START
 Step 3: Repeat Steps 4 and 5 while PTR->NEXT != NULL
 Step 4: SET PREPTR = PTR
 Step 5: SET PTR = PTR->NEXT
 [END OF LOOP]
 Step 6: SET PREPTR->NEXT = NULL
 Step 7: FREE PTR
 Step 8: EXIT
START, PREPTR, PTR
 5 X
 PREPTR
 PTR
START
 © Oxford University Press 2014. All rights reserved.
```


Deleting the Node After a Given Node

```
ALGORITHM TO DELETE THE NODE AFTER A GIVEN NODE FROM THE LINKED LIST
Step 1: IF START = NULL, then
 Write UNDERFLOW
 Go to Step 10
 [END OF IF]
Step 2: SET PTR = START
Step 3: SET PREPTR = PTR
Step 4: Repeat Step 5 and 6 while PRETR->DATA != NUM
Step 5: SET PREPTR = PTR
Step 6: SET PTR = PTR->NEXT
 [END OF LOOP]
Step7: SET TEMP = PTR->NEXT
Step 8: SET PREPTR->NEXT = TEMP->NEXT
Step 9: FREE TEMP
Step 10: EXIT
```


Singly Linked List


 In a circular linked list, the last node contains a pointer to the first node of the list. We can have a circular singly listed list as well as circular doubly linked list. While traversing a circular linked list, we can begin at any node and traverse the list in any direction forward or backward until we reach the same node where we had started. Thus, a circular linked list has no beginning and no ending.


```
Algorithm to insert a new node in the beginning of Circular the linked list
Step 1: IF AVAIL = NULL, then
 Write OVERFLOW
 Go to Step 7
 [END OF IF]
Step 2: SET New Node = AVAIL
Step 3: SET AVAIL = AVAIL->NEXT
Step 4: SET New Node->DATA = VAL
Step 5: SET PTR = START
Step 6: Repeat Step 7 while PTR->NEXT != START
Step 7:
 PTR = PTR->NEXT
Step 8: SET New Node->Next = START
Step 8: SET PTR->NEXT = New Node
Step 6: SET START = New Node
Step 7: EXIT
```


```
Algorithm to insert a new node at the end of the circular linked list
Step 1: IF AVAIL = NULL, then
 Write OVERFLOW
 Go to Step 7
 [END OF IF]
Step 2: SET New Node = AVAIL
Step 3: SET AVAIL = AVAIL->NEXT
Step 4: SET New Node->DATA = VAL
Step 5: SET New Node->Next = START
Step 6: SET PTR = START
Step 7: Repeat Step 8 while PTR->NEXT != START
Step 8:
 SET PTR = PTR ->NEXT
 [END OF LOOP]
Step 9: SET PTR ->NEXT = New Node
Step 10: EXIT
```


```
Algorithm to insert a new node after a node that has value NUM
Step 1: IF AVAIL = NULL, then
 Write OVERFLOW
 Go to Step 12
 [END OF IF]
Step 2: SET New Node = AVAIL
Step 3: SET AVAIL = AVAIL->NEXT
Step 4: SET New Node->DATA = VAL
Step 5: SET PTR = START
Step 6: SET PREPTR = PTR
Step 7: Repeat Step 8 and 9 while PTR->DATA != NUM
Step 8:
 SET PREPTR = PTR
Step 9:
 SET PTR = PTR->NEXT
 [END OF LOOP]
Step 10: PREPTR->NEXT = New Node
Step 11: SET New Node->NEXT = PTR
Step 12: EXIT
```


```
Algorithm to delete the node after a given node from the circular linked list
Step 1: IF START = NULL, then
 Write UNDERFLOW
 Go to Step 9
 [END OF IF]
Step 2: SET PTR = START
Step 3: SET PREPTR = PTR
Step 4: Repeat Step 5 and 6 while PREPTR->DATA != NUM
Step 5:
 SET PREPTR = PTR
 SET PTR = PTR->NEXT
Step 6:
 [END OF LOOP]
Step 7: SET PREPTR->NEXT = PTR->NEXT
Step 8: FREE PTR
Step 9: EXIT
```


A doubly linked list or a two way linked list is a more complex type of linked list which contains a pointer to the next as well as previous node in the sequence. Therefore, it consists of three parts and not just two. The three parts are data, a pointer to the next node and a pointer to the previous node


 In C language, the structure of a doubly linked list is given as, struct node


```
{ struct node *prev;
 int data;
 struct node *next;
};
```

 The prev field of the first node and the next field of the last node will contain NULL. The prev field is used to store the address of the preceding node. This would enable to traverse the list in the backward direction as well.


© Oxford University Press 2014. All rights reserved.


```
Algorithm to insert a new node at the end of the doubly linked list
Step 1: IF AVAIL = NULL, then
 Write OVERFLOW
 Go to Step 11
 [END OF IF]
Step 2: SET New Node = AVAIL
Step 3: SET AVAIL = AVAIL->NEXT
Step 4: SET New Node->DATA = VAL
Step 5: SET New Node->Next = NULL
Step 6: SET PTR = START
Step 7: Repeat Step 8 while PTR->NEXT != NULL
Step 8:
 SET PTR = PTR->NEXT
 [END OF LOOP]
Step 9: SET PTR->NEXT = New Node
Step 10: New Node->PREV = PTR
Step 11: EXIT
```


```
Algorithm to insert a new node after a node that has value NUM
Step 1: IF AVAIL = NULL, then
 Write OVERFLOW
 Go to Step 11
 [END OF IF]
Step 2: SET New Node = AVAIL
Step 3: SET AVAIL = AVAIL->NEXT
Step 4: SET New Node->DATA = VAL
Step 5: SET PTR = START
Step 6: Repeat Step 8 while PTR->DATA != NUM
Step 7:
 SET PTR = PTR->NEXT
 [END OF LOOP]
Step 8: New Node->NEXT = PTR->NEXT
Step 9: SET New Node->PREV = PTR
Step 10: SET PTR->NEXT = New Node
Step 11: EXIT
```


Doubly Linked List

Doubly Linked List


- A circular doubly linked list or a circular two way linked list is a more complex type of linked list which contains a pointer to the next as well as previous node in the sequence.
- The difference between a doubly linked and a circular doubly linked list is same as that exists between a singly linked list and a circular linked list. The circular doubly linked list does not contain NULL in the previous field of the first node and the next field of the last node. Rather, the next field of the last node stores the address of the first node of the list, i.e; START. Similarly, the previous field of the first field stores the address of the last node.

 Since a circular doubly linked list contains three parts in its structure, it calls for more space per node and for more expensive basic operations. However, it provides the ease to manipulate the elements of the list as it maintains pointers to nodes in both the directions. The main advantage of using a circular doubly linked list is that it makes searches twice as efficient.


© Oxford University Press 2014. All rights reserved.


© Oxford University Press 2014. All rights reserved.


```
Algorithm to insert a new node after a node that has value NUM
Step 1: IF AVAIL = NULL, then
 Write OVERFLOW
 Go to Step 11
 [END OF IF]
Step 2: SET New Node = AVAIL
Step 3: SET AVAIL = AVAIL->NEXT
Step 4: SET New Node->DATA = VAL
Step 5: SET PTR = START
Step 6: Repeat Step 8 while PTR->DATA != NUM
Step 7:
 SET PTR = PTR->NEXT
 [END OF LOOP]
Step 8: New Node->NEXT = PTR->NEXT
Step 9: SET PTR->NEXT->PREV = New Node
Step 9: SET New Node->PREV = PTR
Step 10: SET PTR->NEXT = New Node
Step 11: EXIT
```


© Oxford University Press 2014. All rights reserved.


© Oxford University Press 2014. All rights reserved.

```
Algorithm to delete the node after a given node from the circular doubly
linked list
Step 1: IF START = NULL, then
 Write UNDERFLOW
 Go to Step 9
 [END OF IF]
Step 2: SET PTR = START
Step 3: Repeat Step 4 while PTR->DATA != NUM
Step 4:
 SET PTR = PTR->NEXT
 [END OF LOOP]
Step 5: SET TEMP = PTR->NEXT
Step 6: SET PTR->NEXT = TEMP->NEXT
Step 7: SET TEMP->NEXT->PREV = PTR
Step 8: FREE TEMP
Step 9: EXIT
```


- A header linked list is a special type of linked list which contains a header node at the beginning of the list. So, in a header linked list START will not point to the first node of the list but START will contain the address of the header node. There are basically two variants of a header linked list-
- Grounded header linked list which stores NULL in the next field of the last node
- Circular header linked list which stores the address of the header node in the next field of the last node. Here, the header node will denote the end of the list.


```
Algorithm to traverse a Circular Header Linked List

Step 1: SET PTR = START->NEXT
Step 2: Repeat Steps 3 and 4 while PTR != START
Step 3: Apply PROCESS to PTR->DATA
Step 4: SET PTR = PTR->NEXT
[END OF LOOP]
Step 5: EXIT
```

```
Algorithm to insert a new node after a given node
Step 1: IF AVAIL = NULL, then
 Write OVERFLOW
 Go to Step 10
 [END OF IF]
Step 2: SET New Node = AVAIL
Step 3: SET AVAIL = AVAIL->NEXT
Step 4: SET PTR = START->NEXT
Step 5: SET New Node->DATA = VAL
Step 6: Repeat step 4 while PTR->DATA != NUM
 SET PTR = PTR->NEXT
Step 7:
 [END OF LOOP]
Step 8: New Node->NEXT = PTR->NEXT
Step 9: SET PTR->NEXT = New Node
Step 10: EXIT
```