Linked List Program in C

A linked list is a sequence of data structures, which are connected together via links. Linked List is a sequence of links which contains items. Each link contains a connection to another link. Linked list is the second most-used data structure after array.

Implementation in C

```
#include <stdio.h>
#include <string.h>
#include <stdlib.h>
#include <stdbool.h>
struct node {
 int data;
 int key;
 struct node *next;
};
struct node *head = NULL:
struct node *current = NULL;
//display the list
void printList() {
 struct node *ptr = head;
 printf("\n[ ");
  //start from the beginning
  while(ptr != NULL) {
 printf("(%d,%d) ",ptr->key,ptr->data);
 ptr = ptr->next;
 printf(" ]");
}
//insert link at the first location
void insertFirst(int key, int data) {
 //create a link
 struct node *link = (struct node*) malloc(sizeof(struct node));
 link->key = key;
 link->data = data;
 //point it to old first node
 link->next = head;
 //point first to new first node
 head = link;
}
//delete first item
struct node* deleteFirst() {
 //save reference to first link
 struct node *tempLink = head;
 //mark next to first link as first
 head = head->next;
 //return the deleted link
 return tempLink;
//is list empty
bool isEmpty() {
 return head == NULL;
```

```
int length() {
 int length = 0;
 struct node *current;
 for(current = head; current != NULL; current = current->next) {
 length++;
 return length;
}
//find a link with given key
struct node* find(int key) {
 //start from the first link
 struct node* current = head;
 //if list is empty
 if(head == NULL) {
 return NULL;
 }
 //navigate through list
 while(current->key != key) {
 //if it is last node
 if(current->next == NULL) {
 return NULL;
 } else {
 //go to next link
 current = current->next;
 }
  //if data found, return the current Link
 return current;
//delete a link with given key
struct node* delete(int key) {
 //start from the first link
 struct node* current = head;
 struct node* previous = NULL;
 //if list is empty
 if(head == NULL) {
 return NULL;
 //navigate through list
 while(current->key != key) {
 //if it is last node
 if(current->next == NULL) {
 return NULL;
 } else {
 //store reference to current link
 previous = current;
 //move to next link
 current = current->next;
 }
  //found a match, update the link
 if(current == head) {
 //change first to point to next link
 head = head->next;
 } else {
 //bypass the current link
```

```
previous->next = current->next;
  return current;
}
void sort() {
  int i, j, k, tempKey, tempData;
  struct node *current;
  struct node *next;
  int size = length();
  k = size;
  for (i = 0; i < size - 1; i++, k--) {
 current = head;
 next = head->next;
 for (j = 1; j < k; j++) {
 if ( current->data > next->data ) {
 tempData = current->data;
 current->data = next->data;
 next->data = tempData;
 tempKey = current->key;
 current->key = next->key;
 next->key = tempKey;
 }
 current = current->next;
 next = next->next;
  }
}
void reverse(struct node** head ref) {
  struct node* prev = NULL;
  struct node* current = *head ref;
  struct node* next;
  while (current != NULL) {
 next = current->next;
 current->next = prev;
 prev = current;
 current = next;
  }
 *head_ref = prev;
}
void main() {
  insertFirst(1,10);
  insertFirst(2,20);
  insertFirst(3,30);
  insertFirst(4,1);
  insertFirst(5,40);
  insertFirst(6,56);
  printf("Original List: ");
  //print list
  printList();
  while(!isEmpty()) {
 struct node *temp = deleteFirst();
 printf("\nDeleted value:");
 printf("(%d,%d) ",temp->key,temp->data);
  }
  printf("\nList after deleting all items: ");
```

```
printList();
 insertFirst(1,10);
 insertFirst(2,20);
 insertFirst(3,30);
 insertFirst(4,1);
 insertFirst(5,40);
 insertFirst(6,56);
 printf("\nRestored List: ");
 printList();
 printf("\n");
 struct node *foundLink = find(4);
 if(foundLink != NULL) {
 printf("Element found: ");
 printf("(%d,%d) ",foundLink->key,foundLink->data);
 printf("\n");
 } else {
 printf("Element not found.");
 }
 delete(4);
 printf("List after deleting an item: ");
 printList();
 printf("\n");
 foundLink = find(4);
 if(foundLink != NULL) {
 printf("Element found: ");
 printf("(%d,%d) ",foundLink->key,foundLink->data);
 printf("\n");
 } else {
 printf("Element not found.");
 }
 printf("\n");
 sort();
 printf("List after sorting the data: ");
 printList();
 reverse(&head);
 printf("\nList after reversing the data: ");
 printList();
}
```

If we compile and run the above program, it will produce the following result -

Output

```
Original List:
[ (6,56) (5,40) (4,1) (3,30) (2,20) (1,10) ]
Deleted value: (6,56)
Deleted value: (5,40)
Deleted value: (4,1)
Deleted value: (3,30)
Deleted value: (2,20)
Deleted value: (1,10)
List after deleting all items:
[ ]
Restored List:
[ (6,56) (5,40) (4,1) (3,30) (2,20) (1,10) ]
Element found: (4,1)
List after deleting an item:
[ (6,56) (5,40) (3,30) (2,20) (1,10) ]
Element not found.
List after sorting the data:
[ (1,10) (2,20) (3,30) (5,40) (6,56) ]
List after reversing the data:
[ (6,56) (5,40) (3,30) (2,20) (1,10) ]
```

Useful Video Courses

More Detail

Oracle Data Guard Online Training

26 Lectures 8.5 hours
Parth Panjabi

More Detail

Big Data & Hadoop Online Training

Eduonix Learning Solutions

65 Lectures 6 hours
Arnab Chakraborty

More Detail

More Detail

