Data Structures and Algorithms Dr Islam Zada (Lecture 29) CSCP-2034: BX

```
// position current before the first
// list element
 lastCurrentNode = headNode;
 currentNode = headNode;
 void start() {
```

```
lastCurrentNode->setNext(currentNode->getNext());
 currentNode = lastCurrentNode->getNext();
 2 \longrightarrow 6 \longrightarrow 8 \longrightarrow 7 \longrightarrow 1
 currentNode != headNode) {
 if (currentNode != NULL &&
 delete currentNode;
 currentNode
 lastcurrentNode
void remove() {
 Size--;
```

```
lastCurrentNode->setNext(currentNode->getNext());
 currentNode = lastCurrentNode->getNext();
 8 + 7 + 1
 currentNode != headNode) {
 if (currentNode != NULL &&
 delete currentNode;
 currentNode
 lastcurrentNode
void remove() {
 size--;
 headNode -
```

```
lastCurrentNode->setNext(currentNode->getNext());
 currentNode = lastCurrentNode->getNext();
 currentNode != headNode) {
 if (currentNode != NULL &&
 2 delete currentNode;
 currentNode
 lastcurrentNode
void remove() {
 size--;
 headNode -
```

```
lastCurrentNode->setNext(currentNode->getNext());
 currentNode = lastCurrentNode->getNext();
 currentNode != headNode) {
 currentNode
 if (currentNode != NULL &&
 delete currentNode;
 lastcurrentNode
void remove() {
 size--;
 headNode -
```

```
Node *currentNode, *lastCurrentNode;
 Node *headNode;
 return size;
 int size;
int length()
 private:
```

Example of List Usage

```
cout << "List Element: "<< list.get() <<endl;</pre>
 list.add(48);
 list.add(5); list.add(13); list.add(4);
 int main(int argc, char *argv[])
 list.add(24);
 while (list.next())
 #include "List.cpp"
 #include <stdlib.h>
#include <iostream>
 list.start();
 list.add(8);
list.add(12)
 List list;
```

- add
- we simply insert the new node after the current node. So add is a one-step operation.

- add
- we simply insert the new node after the current node. So add is a one-step operation.
- remove
- remove is also a one-step operation

- add
- we simply insert the new node after the current node. So add is a one-step operation.
- remove
- remove is also a one-step operation
- find
- worst-case: may have to search the entire list

- add
- we simply insert the new node after the current node. So add is a one-step operation.
- remove
- remove is also a one-step operation
- find
- worst-case: may have to search the entire list
- back
- traversing the list from the start until the node whose next moving the current pointer back one node requires pointer points to current node.

Moving forward in a singly-linked list is easy; moving backwards is not so easy.

- Moving forward in a singly-linked list is easy; moving backwards is not so easy.
- To move back one node, we have to start at the head of the singly-linked list and move forward until the node before the current.

- Moving forward in a singly-linked list is easy; moving backwards is not so easy.
- To move back one node, we have to start at the head of the singly-linked list and move forward until the node before the current.
- To avoid this we can use two pointers in a node: one to point to next node and another to point to the previous node:

next
element
prev

Doubly-Linked List Node

```
void set(int object) { this->object = object; };
 { this->prevNode = prevNode; };
 Node* getNext() { return nextNode; };
 { this->nextNode = nextNode;
 Node* getPrev() { return prevNode;
 int get() { return object; };
 void setNext(Node* nextNode)
 void setPrev(Node* prevNode)
 Node* nextNode;
 Node* prevNode;
 int object;
class Node {
 private:
 public:
```


- Need to be more careful when adding or removing a node.
- Consider add: the order in which pointers are reorganized is important:

newNode->setNext(current->getNext());

- newNode->setNext(current->getNext());
- .. newNode->setprev(current);

- newNode->setNext(current->getNext());
- newNode->setprev(current);
- (current->getNext())->setPrev(newNode);

- newNode->setNext(current->getNext());
- newNode->setprev(current);
- (current->getNext())->setPrev(newNode);
- |. current->setNext(newNode);


```
newNode->setNext( current->getNext() );
```


2. newNode->setprev(current);

(current->getNext())->setPrev(newNode);

4. current->setNext(newNode);

current = newNode;

. size++;

- The next field in the last node in a singly-linked list is set to NULL.
- Moving along a singly-linked list has to be done in a watchful manner.
- Doubly-linked lists have two NULL pointers: prev in the first node and next in the last node.
- A way around this potential hazard is to link the last node with the first node in the list to create a circularly-linked list.

- The next field in the last node in a singly-linked list is set to NULL.
- Moving along a singly-linked list has to be done in a watchful manner.
- Doubly-linked lists have two NULL pointers: prev in the first node and next in the last node.
- A way around this potential hazard is to link the last node with the first node in the list to create a circularly-linked list.

- The next field in the last node in a singly-linked list is set to NULL.
- Moving along a singly-linked list has to be done in a watchful manner.
- Doubly-linked lists have two NULL pointers: prev in the first node and next in the last node.
- A way around this potential hazard is to link the last node with the first node in the list to create a circularly-linked list.

- The next field in the last node in a singly-linked list is set to NULL.
- Moving along a singly-linked list has to be done in a watchful manner.
- Doubly-linked lists have two NULL pointers: prev in the first node and next in the last node.
- A way around this potential hazard is to link the last node with the first node in the list to create a circularly-linked list.

Cicularly Linked List

Two views of a circularly linked list:

A case where circularly linked list comes in handy is the solution of the Josephus Problem.

- A case where circularly linked list comes in handy is the solution of the Josephus Problem.
- Consider there are 10 persons. They would like to choose a leader.

- A case where circularly linked list comes in handy is the solution of the Josephus Problem.
- Consider there are 10 persons. They would like to choose a leader.
- The way they decide is that all 10 sit in a circle.

- A case where circularly linked list comes in handy is the solution of the Josephus Problem.
- Consider there are 10 persons. They would like to choose a leader.
- The way they decide is that all 10 sit in a circle.
- They start a count with person 1 and go in clockwise direction and skip 3. Person 4 reached is eliminated.

- A case where circularly linked list comes in handy is the solution of the Josephus Problem.
- Consider there are 10 persons. They would like to choose a leader.
- The way they decide is that all 10 sit in a circle.
- They start a count with person 1 and go in clockwise direction and skip 3. Person 4 reached is eliminated.

The count starts with the fifth and the next person to go is the fourth in count.

- A case where circularly linked list comes in handy is the solution of the Josephus Problem.
- Consider there are 10 persons. They would like to choose a leader.
- The way they decide is that all 10 sit in a circle.
- They start a count with person 1 and go in clockwise direction and skip 3. Person 4 reached is eliminated.

- The count starts with the fifth and the next person to go is the fourth in count.
- Eventually, a single person remains.

- A case where circularly linked list comes in handy is the solution of the Josephus Problem.
- Consider there are 10 persons. They would like to choose a leader.
- The way they decide is that all 10 sit in a circle.
- They start a count with person 1 and go in clockwise direction and skip 3. Person 4 reached is eliminated.
- The count starts with the fifth and the next person to go is the fourth in count.
- Eventually, a single person remains.

N=10, M=3

N=10, M=3


```
cout << "remove: " << list.get() << endl;</pre>
 cout << "leader is: " << list.get() << endl;</pre>
 while( list.length() > 1 ) {
 for(i=1; i <= M; i++ ) list.next();</pre>
 for(i=1; i <= N; i++ ) list.add(i);</pre>
 void main(int argc, char *argv[])
 list.remove();
 int i, N=10, M=3;
#include "CList.cpp"
 list.start();
 CList list;
```

```
cout << "remove: " << list.get() << endl;</pre>
 cout << "leader is: " << list.get() << endl;</pre>
 while( list.length() > 1 ) {
 for(i=1; i <= M; i++ ) list.next();</pre>
 for(i=1; i <= N; i++ ) list.add(i);</pre>
 void main(int argc, char *argv[])
 list.remove();
 int i, N=10, M=3;
#include "CList.cpp"
 list.start();
 CList list;
```

```
cout << "remove: " << list.get() << endl;</pre>
 cout << "leader is: " << list.get() << endl;</pre>
 while( list.length() > 1 ) {
 for(i=1; i <= M; i++ ) list.next();</pre>
 for(i=1; i <= N; i++ ) list.add(i);</pre>
 void main(int argc, char *argv[])
 list.remove();
 int i, N=10, M=3;
#include "CList.cpp"
 list.start();
 CList list;
```

```
cout << "remove: " << list.get() << endl;</pre>
 cout << "leader is: " << list.get() << endl;</pre>
 while( list.length() > 1 ) {
 for(i=1; i <= M; i++ ) list.next();</pre>
 for(i=1; i <= N; i++ ) list.add(i);</pre>
 void main(int argc, char *argv[])
 list.remove();
 int i, N=10, M=3;
#include "CList.cpp"
 list.start();
 CList list;
```

```
cout << "remove: " << list.get() << endl;</pre>
 cout << "leader is: " << list.get() << endl;</pre>
 while( list.length() > 1 ) {
 for(i=1; i <= M; i++ ) list.next();</pre>
 for(i=1; i <= N; i++ ) list.add(i);</pre>
 void main(int argc, char *argv[])
 list.remove();
 int i, N=10, M=3;
#include "CList.cpp"
 list.start();
 CList list;
```

```
cout << "remove: " << list.get() << endl;</pre>
 cout << "leader is: " << list.get() << endl;</pre>
 while( list.length() > 1 ) {
 for(i=1; i <= M; i++ ) list.next();</pre>
 for(i=1; i <= N; i++ ) list.add(i);</pre>
 void main(int argc, char *argv[])
 list.remove();
 int i, N=10, M=3;
#include "CList.cpp"
 list.start();
 CList list;
```

```
cout << "remove: " << list.get() << endl;</pre>
 cout << "leader is: " << list.get() << endl;</pre>
 while( list.length() > 1 ) {
 for(i=1; i <= M; i++ ) list.next();</pre>
 for(i=1; i <= N; i++ ) list.add(i);</pre>
 void main(int argc, char *argv[])
 list.remove();
 int i, N=10, M=3;
#include "CList.cpp"
 list.start();
 CList list;
```

```
cout << "remove: " << list.get() << endl;</pre>
 cout << "leader is: " << list.get() << endl;</pre>
 while( list.length() > 1 ) {
 for(i=1; i <= M; i++ ) list.next();</pre>
 for(i=1; i <= N; i++ ) list.add(i);</pre>
 void main(int argc, char *argv[])
 list.remove();
 int i, N=10, M=3;
#include "CList.cpp"
 list.start();
 CList list;
```

```
cout << "remove: " << list.get() << endl;</pre>
 cout << "leader is: " << list.get() << endl;</pre>
 while( list.length() > 1 ) {
 for(i=1; i <= M; i++ ) list.next();</pre>
 for(i=1; i <= N; i++ ) list.add(i);</pre>
 void main(int argc, char *argv[])
 list.remove();
 int i, N=10, M=3;
#include "CList.cpp"
 list.start();
 CList list;
```