

Doubly Linked Lists

Lecture 8

1107186 – Estruturas de Dados

Prof. Christian Azambuja Pagot CI / UFPB

Array x Single Linked Lists

Arrays:

- Searching an element: constant cost.
- Inserting a new element: linear cost $(\sim n)$.

Single Linked Lists:

- Searching an element: linear cost (~n).
- Inserting a new element: may be constant.

Doubly Linked Lists

- Their elements (nodes) may be (and are likely to be) spread over the memory.
- Nodes are connected to others through two pointers:
 - One pointer to the next element.
 - One pointer to the previous element.
- Have varying sizes.
- Each position is referenced through a pointer.

- Inserting a new element?
 - Once you have a pointer to the current element,
 the insertion after is constant.

- Inserting a new element?
 - Once you have a pointer to the current element,
 the insertion after is constant.

- Inserting a new element?
 - Once you have a pointer to the current element,
 the insertion after is constant.

- Inserting a new element?
 - Once you have a pointer to the current element,
 the insertion after is constant.

- Inserting a new element?
 - Once you have a pointer to the current element,
 the insertion after is constant.

- Inserting a new element?
 - Once you have a pointer to the current element,
 the insertion after is constant.

A Doubly Linked List Implementation

C code excerpt:

```
void InsertAfter(struct Node* n, int val)
{
 struct Node* new;

 new = (struct Node*) malloc (sizeof(struct Node));
 new->value = val;
 new->prev = n;
 new->next = n->next;
 n->next->prev = new;
 n->next = new;
}
```

This function **cannot** insert nodes in a **empty list** or **after the last** list ement. How the code could be **changed** in order to **handle those situations**?

List Descriptor

 The descriptor contains a pointer to the head, a pointer to the tail, and the number of elements of the doubly linked list:

C code excerpt:

```
struct List
{
 struct Node* head;
 struct Node* tail;
 int size;
};
```

It can also contain important information about the list, such as the length.

```
struct Node
{
 int value;
 struct Node* prev;
 struct Node* next;
};
```


- Suppose you have to implement a system capable to store very large positive integers, composed of hundreds or thousands of digits.
- Consider that this system must be able to sum two such numbers.
- Consider also that the system must check which, of two numbers, is the larger.

How does the check for the larger number works?

- The number with more digits is the larger.
- If the number of digits is equal:
 - We must compare the corresponding digits of each number, from left to right, until they are different.
 - The number with the larger digit is the larger number.

- How does the check for the larger number works?
 - Example:

How does the sum works?

- Consider the following expression: 123 + 456

- The number of digits may be large:
 - **Digits** will be represented by **nodes** in a linked list.
- We have to loop over the list from both directions:
 - The list will be doubly linked.
- Each loop must start at one end of the list:
 - There will be a list descriptor with pointers to the head and tail of the list.

 We start by implementing the list descriptor and node:

C code excerpt:

```
struct List
{
 int size;
 struct Node* head;
 struct Node* tail;
};
```

```
struct Node
{
 int value;
 struct Node* prev;
 struct Node* next;
};
```

18

We need a function that inserts digits into the list

C code excerpt:

```
void Prepend(struct List* 1, int val)
{
 struct Node* new;

 if (1->head == NULL)
 {
 1->head = (struct Node*) malloc (sizeof(struct Node));
 1->tail = 1->head;
 1->head->value = val;
 1->head->prev = NULL;
 1->head->next = NULL;
 }
 else...
}
```


We need a function that inserts digits into the list

C code excerpt:

```
void Prepend(struct List* 1, int val)
{
 ...
 else
 {
 new = (struct Node*) malloc (sizeof(struct Node));
 new->value = val;
 new->prev = NULL;
 new->next = 1->head;
 1->head->prev = new;
 1->head = new;
}
```


We need code that compares two integers:

C code excerpt:

```
struct List* 11;
struct List* 12;

...

if (l1->size > l2->size)
 printf("l1 is bigger than l2.\n");
else
 if (l1->size < l2->size)
 printf("l2 is bigger than l1.\n");
 else

...
```


We need code that compares two integers:

```
else {
 struct Node* n1 = l1->tail;
 struct Node* n2 = 12->tail;
 Short
 while ((n1 != NULL) \&\& (n1->value == n2->value))
 circuit!!!
 ni - n1 >prev.
 n2 = n2 - prev;
 printf("[n1: %p] - [n2: %p]\n", n1, n2);
 A && B
 В
 if (n1 == NULL)
 printf("11 and 12 are equal.\n");
 else
 F
 F
 if (n1->value > n2->value)
 V
 printf("l1 is bigger than l2.\n");
 F
 else
 printf("l2 is bigger than l1.\n");
 \nabla
 V
}
```


We need code that sums two integers:

It is trivial and left as an exercise:)

Considering the doubly linked lists:

- Which types of data structures would benefit from doubly linked lists?
- Application examples.

Think about it !!!