Linked Lists

Instructors:

Md Nazrul Islam Mondal &
Rizoan Toufiq
Department of Computer Science & Engineering
Rajshahi University of Engineering &
Technology Rajshahi-6204

Outline

- Introduction
- Linked List
- Representation of Linked Lists in Memory
- Traversing a Linked List
- Searching a Linked List
- Memory Allocation; Garbage Collection
- Insertion into a Linked List
- Deletion from a Linked List
- Header Linked List
- Two Way Lists

Linked List

Linked List

- A linked list or one way list is a linear collection of data elements, called nodes, where the linear order is given by means of pointers.
- Each node is divided into **two** parts:
 - The first part the information of the element/node
 - The second part- the address of the next node
- There is a special pointer Start/List contains the address of first node in the list.
- If this special pointer contains null, means that List is empty.

Fig. 5.9

Available Memory Check

Algorithm: (Check Memory Overflow) This algorithm check available memory.

- 1. [OVERFLOW] If AVAIL = NULL, then: Write: OVERFLOW, and Exit
- 2. [Remove first node from AVAIL.]
 Set NEW:=AVAIL and AVAIL := LINK[AVAIL]
- 3. Exit

```
Algorithm: (Create a Linked List) This algorithm create a linked list with
 n nodes.
 START := NULL
1.
2.
 Repeat Steps 3 to 5 for I = 1 to N
 [OVERFLOW] If AVAIL = NULL, then: Write:
 OVERFLOW, and Exit
3.
 [Remove first node from AVAIL.]
 Set NEW:=AVAIL and AVAIL := LINK[AVAIL]
 Set INFO[NEW] := ITEM and LINK[NEW] := NULL
4.
5.
 If START = NULL, then:
 Set START := NEW and PTR : = START
 Else:
 Set LINK[PTR] := NEW and PTR = NEW
 [End of If structure]
```

6.

Exit


```
#include<stdio.h>
/*Parallel Global Array*/
char info[10]={};
int link[10]={2,3,4,5,6,7,8,9,1,-1};
int start = -1;
int avail = 0;
```

AVAIL 0		INFO	LIN K
AVAIL 0	0		2
	1		3
	2		4
	3		5
	4		6
	5		7
	6		8
	7		9
	8		1
	9		-1

```
int newnode(){
 int newindex;
 if(avail == -1){
 printf("Overflow\n");
 return -1;
 else{
 newindex = avail;
 avail = link[avail];
 return newindex;
```

```
void creat_List(){
  int ptr=-1,i,newindex; /*last node*/
  char ch = 'H';

for (i=0;i<8;i++){
 newindex = newnode();
 if (newindex ==-1)
 break;

info[newindex] = ch;
  link[newindex] = -1;</pre>
```

```
void traverse_List(){
 int ptr = 0;
 ptr = start;
 printf("Current\t Info \t Next\n");
 while (ptr!=-1){
 printf("%d \t %c \t %d \n",ptr,info[ptr], link[ptr]);
 ptr = link[ptr];
```

```
int main(){
  creat_List();
  traverse_List();
  return 0;
}
```

```
struct node{
 char Info;
 struct node *Link
};
```

Info

Link

```
#include<stdio.h>
#include<stdlib.h>
struct node{
 char info;
 struct node *link;
};
struct node *start = NULL;
```

```
void create_List(){
struct node *ptr=NULL, *newnode = NULL;
char ch = 'H';
 if(start == NULL){
int i;
 start = newnode;
for (i=0;i<4;i++){
 ptr = newnode;
 newnode = (struct node *)
 newnode->info = ch;
 else{
 newnode->link = NULL;
 ptr->link = newnode;
 ptr = newnode;
 ch = ch + 1;
 ptr = NULL:
```

```
void traverse_List(){
  struct node *ptr = start ;
  printf("Current\t Info \t Next\n");
  while (ptr!=NULL){
 printf("%x \t %c \t %x \n",ptr,ptr->info, ptr->link);
 ptr = ptr->link;
}
```

```
int main(){
  creat_List();
  traverse_List();
  return 0;
}
```

