

Circularly Linked Lists and List Reversal

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

Circularly Linked Lists

- A circularly linked list (CLL) allows us to traverse the list in a circular manner
- A node has 2 member variables
 - element
 - link to the next node
- A cursor to indicate where to start the traversal.
 - If we cut the link between the node referenced by the cursor and this node's immediate successor, the result would be a singly linked list from the front to the back node.


More about CLL

- Methods for CLL
 - front()
 - back()
 - advance()
 - add(e)
 - Remove()
- Example
 - Playlist maintenance

Reverse a DLL

Reverse a DLL

How to

- Reverse SLL & CLL
- Do it in-place