Doubly Linked Lists

Jyh-Shing Roger Jang (張智星)
CSIE Dept, National Taiwan University

Why Doubly Linked Lists

- Why?
 - To facilitate efficient insertion and removal at any positions
- How?
 - By having two links pointing to the previous and the next nodes, respectively

Doubly Linked List


A doubly linked list (DLL) allows us to traverse the list in either

prev

directions quickly.

A node has the following fields

- element
- link to the previous node
- link to the next node
- Special trailer and header nodes


next

node/

elem

Insertion after a Node


Operations of insertAfter(p, X)

Insertion before a Node

Operations of insertBefore(v, e)

```
// insert new node before v
void DLinkedList::add(DNode* v, const Elem& e) {
 DNode* u = new DNode; u->elem = e; // create a new node for e
 u->next = v; // link u in between v
 u->prev = v->prev; // ...and v->prev
 v->prev->next = v->prev = u;
}
```

Deletion


Example of Generic DLL

- By using generic DLL, you can put any data of any types into the data part of a node.
 - Example