

Linked-list

Introduction

- Linked list
 - Linear collection of self-referential class objects, called nodes
 - Connected by pointer links
 - Accessed via a pointer to the first node of the list
 - Link pointer in the last node is set to null to mark the list's end
- Use a linked list instead of an array when
 - You have an unpredictable number of data elements
 - You want to insert and delete quickly.

Linked-list


Traversing linked-list


- 1. Set Ptr = Start [Initializes pointer Ptr]
- 2. Repeat step 3 and 4 while Ptr != NULL
- 3. Apply Process to Ptr→info
- 4. Set Ptr = Ptr→link [Ptr now points to next node] [End of step 2 loop]
- 5. Exit


Searching a linked-list


```
1. Set Ptr = Start
 [Initializes pointer Ptr]
 Repeat step 3 while Ptr != NULL
3.
 If ITEM == Ptr→info , then
 Set Loc = Ptr and Exit
 Else
 Set Ptr = Ptr→link
 [Ptr now points to next node]
 [End of If structure]
 [End of step 2 loop]
4. [Search is unsuccessful]
 Set Loc = NULL
 Exit
```


Insert at beginning

inFirst(info, link, Start, avail, item)

This algo. Inserts item as first node in list.

1. [Overflow?] If Avail == NULL, then

Write: Overflow and Exit

2. [Remove first node from avail list]

Making new node from avail

Set New = Avail and Avail = Avail→link [shifting privious link of avail to new avail list]

- 3. Set New→info = item
- 4. Set New→link = Start
- 5. Set Start = New
- 6. Exit

- [copies new data into new node]
- [new node points to original first node]
- [changes Start so it points to new node]

```
struct Node {
 int data;
 struct Node* next;
};
struct Node* head; // global variable, can be accessed anywhere
void Insert(int x); I
void Print();
int main() {
 head = NULL; // empty list;
 printf("How many numbers?\n");
 int n,i,x;
 scanf("%d",&n);
 for(i = 0;i<n;i++){
 printf("Enter the number \n");
 scanf("%d",&x);
 Insert(x);
 Print();
struct Node* head;
void Insert(int x)
{
 Node* temp = (Node*)malloc(sizeof(struct Node));
 temp->data = x;
 temp->next = NULL;
 head = temp;
```

Inserting after a given node location

insLOC(info, link, Start, avail, loc, item)

This algo. inserts ITEM so that ITEM follows node with location Loc or inserts ITEM as first node when Loc=NULL

1. [Overflow?] If Avail == NULL, then

Write: Overflow and Exit

2. [Remove first node from avail list]

Set New = Avail and Avail = Avail→link

- 3. Set New→info = ITEM [copies new data into new node]
- 4. If Loc == NULL, then [Insert as first node when list is empty]


Set head =New →Loc (add. Part of node) and Start = New


Else [insert after node with location Loc]


Set New \rightarrow link = Loc \rightarrow link and PrevLoc \rightarrow link = New


[End of If structure]


5. Exit.


Delete at beginning


Delete()

- If Head == NULL, then
 Write: underflow and Exit
- 2. Set item = Start→info
- 3. Set Loc = Start
- 3. Set Start = Start → link [Deletes 1st node]
- 4. [Return deleted node to Avail list]

```
Set Avail → link = Loc and Avail = Loc
```

5. Exit

Deleting an item x from a list pointed to by Loc


Delete a node at given location/position

Del(info, link, Start, Avail, Loc, LocP)

This algo deletes node N with location Loc. LocP is location of node which precedes N or when N is first node then LocP = NULL

1. If Head == NULL, then

Write: underflow and Exit

- 2. Set item = Start→info
- 3. If LocP == NULL then,

Set Start = Start → link

[deletes 1st node]

Else

Set LocP \rightarrow link = Loc \rightarrow link

[deletes node N]

[Return deleted node to avail list]

Set Avail → link = Loc and Avail = Loc and Loc → Link=Null

4. Exit.

Delete a node at END

Del(info, link, Start, Avail, Loc, LocP)

This algo deletes node N with location Loc. LocP is location of node which precedes N or when N is first node then LocP = NULL

```
1. If Head == NULL, then
```

Write: underflow and Exit

- 2. Set item = Start \rightarrow info
- 3. If LocP == NULL then,

Set Start = Start → link

[deletes 1st node]

Else

Set LocP \rightarrow link = Null

[deletes node N]


[Return deleted node to avail list]

Set Avail → link = Loc and Avail = Loc and Loc → Link=Null

4. Exit.

Header Linked Lists

- Header linked list is a linked list which always contains a special node called the Header Node, at the beginning of the list.
- It has two types:
 - a) Grounded Header ListLast Node Contains the NULL Pointer
 - b) Circular Header List
 Last Node Points Back to the Header Node


Grounded Header Link List

- A grounded header list is a header list where the last node contains the null pointer.
- The term "grounded" comes from the fact that many texts use the electrical ground symbol to indicate the null pointer.


Figure: Grounded Header Link List

Circular Header Linked List

- A circular header Link list is a header list where the last node points back to the header node.
- The chains do not indicate the last node and first node of the link list.
- In this case, external pointers provide a frame reference because last node of a circular link list does not contain null pointer.


Figure: Circular Linked List with header node

Circular Linked Lists


- In a circular linked list there are two methods to know if a node is the first node or not.
 - Either a external pointer, *list*, points the first node or
 - A header node is placed as the first node of the circular list.
- The header node can be separated from the others by either heaving a
 sentinel value as the info part or having a dedicated flag variable to
 specify if the node is a header node or not.


Circular Linked Lists

- In linear linked lists if a list is traversed (all the elements visited) an external pointer to the list must be preserved in order to be able to reference the list again.
- Circular linked lists can be used to help the traverse the same list again and again if needed. A circular list is very similar to the linear list where in the circular list the pointer of the last node points not NULL but the first node.


Traverse Circular list

- 1. Set Ptr = Start → link [initializes pointer Ptr]
- 2. Repeat steps 3 & 4 while Ptr != Start
- 3. Apply Process to Ptr →info
- 4. Set Ptr = Ptr → link [Ptr now points to next node][End of Step 2 loop]
- 5. Exit.

Search in circular list

SRCHHL(info, link, Start, item, Loc)


list is circular header list in memory. This algo. Finds location of loc of node where item first appers in list or sets loc=null

```
 Set ptr = Start → link
 Repeat while ptr → info!= item and ptr!= Start
 Set ptr = ptr → link //[ptr now points to next node]
 If ptr → info == item, then
 Set Loc = ptr
 else
 Set Loc = Null
```

4. Exit

Two-way lists

- A two-way list is a linear collection of data elements, called nodes, where each node N is divided into three parts:
 - Information field
 - Forward Link which points to the next node
 - Backward Link which points to the previous node
- The starting address or the address of first node is stored in START / FIRST pointer.
- Another pointer can be used to traverse list from end. This pointer is called END or LAST.


Two-way lists(cont...)

- Every node (except the last node) contains the address of the next node, and every node (except the first node) contains the address of the previous node.
- A two-way list (doubly linked list) can be traversed in either direction.

Insertion in 2-way list

INSTwl(info, forw, back, Start, Avail, LocA, LocB, item)

- 1. [Overflow?] If Avail == Null, then Write: Overflow and Exit
- 2. [Remove node from avail list and copy new data into node]

New →info = item

3. [Insert node into list]

Set LocA
$$\rightarrow$$
 forw = New, New \rightarrow forw = LocB LocB \rightarrow back = New, New \rightarrow back = LocA

New

Insertion at the beg

insLOC(info, link, Start, avail, item)

This algo. inserts ITEM so that ITEM follows node with location Loc or inserts ITEM as first node when Loc=NULL

- 1. [Overflow?] If Avail == NULL, then
 - Write: Overflow and Exit
- 2. [Remove first node from avail list]

Set New = Avail and Avail = Avail→link

- 3. Set New→info = ITEM [copies new data into new node]
- 4. New→prev = NULL and Start = New Start → prev=new and New→forwd=Start
- 5. Exit.

Inserting after a given node location in 2-way linked list

insLOC(info, link, Start, avail, loc, item)

This algo. inserts ITEM so that ITEM follows node with location Loc or inserts ITEM as first node when Loc=NULL

1. [Overflow?] If Avail == NULL, then

Write: Overflow and Exit

2. [Remove first node from avail list]

Set New = Avail and Avail = Avail→link

- 3. Set New→info = ITEM [copies new data into new node]
- 4. If Loc == NULL, then [Insert as first node when list is empty]

New→prev = NULL and Start = New

Start → prev=new and New → forwd=Start

Else [insert after node with location Loc]

Set New \rightarrow forw = Loc and (Loc) \rightarrow back = New

Set PrevLoc→forw = New and New→Prev = PrevLoc

[End of If structure]

5. Exit.

Deletion in 2-way list

DelTwl(info, forw, back, Start, Avail, Loc)


[Delete node]

Set
$$(Loc \rightarrow back) \rightarrow forw = Loc \rightarrow forw$$
 and $(Loc \rightarrow forw) \rightarrow back = Loc \rightarrow back$

2. [Return node to avail list]

Set Loc → forw = Avail and Avail = Loc

3. Exit


Deleting an item from 2-way linked list

Delete()

- 1. Call FindB()
- If Loc == NULL, then Write: ITEM not in list and Exit
- 3. [Delete node]

```
If Loc→back == NULL, then

Set Start = Start → forw [Deletes 1<sup>st</sup> node]
```

Flse

```
Set (Loc \rightarrow back) \rightarrow forw = Loc \rightarrow forw and (Loc \rightarrow forw) \rightarrow back = Loc \rightarrow back
```

[End of If structure]

4. [Return node to avail list]

```
Set Loc → forw = Avail and Avail = Loc
```

5. Exit

FindB()

- If Head == NULL, then [List empty?]
 Set Loc = NULL and Return
 [End of If structure]
- 3. Set Ptr = Start
- 4. Repeat steps 5 and 6 while Ptr != NULL
- 5. If Ptr→info == ITEM, then
 Set Loc = Ptr and Return

[End of If structure]

6. Set $Ptr = Ptr \rightarrow forw$

[End of step 4 loop]

- 7. Set Loc = NULL
- 8. Return

[Initializes pointer]

[Updates pointers]

[Search unsuccessful]

Doubly linked list

- Two start pointers-first element and last element
- Each node has forward and backward pointer
- Allows traversal both forward and backward

Operations on doubly linked list

- > Traversing
- > Searching
- > Inserting
- ➤ Deleting

Insertion at beginning

New→ inserted node

- 1. Next[New]=Start
- 2. Prev[New]=Null
- 3. Prev[start]=New
- 4. Start=New

Insertion at end

New→ inserted node

- 1. PTR=Start
- 2. Repeat while Next[PTR]!=Null
- 3. PTR=Next[PTR]
 [END of while]
- 4. Prev[New]=PTR
- 5. Next[New]=Null
- 6. Next[PTR]=New

Insertion at middle

- To insert a node 'New' after a node 'S'
- 1. T=Next[S]
- 2. Next[New]=T
- 3. Prev[T]=New
- 4. Prev[New]=S
- 5. Next[S]=New

Deletion from beginning

- 1. PTR=Start
- 2. Start=Next[PTR]
- 3. Prev[Start]=Null
- 4. Next[PTR]=Avail
- 5. Avail=PTR

Deletion from end

- 1. PTR=Start
- 2. Repeat while Next[PTR]!=Null
- 3. PTR=Next[PTR]
 [END of while]
- 4. T=Prev[PTR]
- 5. Next[T]=Null
- 6. Next[PTR]=Avail
- 7. Avail=PTR

Deletion from middle

- To delete a node 'P' after a given node 'S'.
- 1. P=Next[S]
- 2. T=Next[P]
- 3. Next[S]=T
- 4. Prev[T]=S
- 5. Next[P]=Avail
- 6. Avail=P

Traversing

- Forward traversing
- Backward traversing

Forward Traversing

Algorithm:

- 1. Set PTR := START
- 2. Repeat Steps 3 and 4 while NEXT[PTR] \neq NULL
- 3. Apply PROCESS to INFO[PTR]
- 4. Set PTR := NEXT[PTR]. [End of Step 2 loop.]
- 5. Exit.

Backward Traversing

Algorithm:

- 1. Set PTR := END
- 2. Repeat Steps 3 and 4 while PREV[PTR] \neq NULL
- 3. Apply PROCESS to INFO[PTR]
- 4. Set PTR := PREV[PTR]. [End of Step 2 loop.]
- 5. Exit.

Searching from forward direction

- Set PTR := START Repeat Step 3 while Forwd[PTR] \neq NULL. If ITEM = INFO[PTR], then: Set LOC := PTR. Else: Set PTR := NEXT[PTR]. [End of If structure.] [End of Step 2 loop.]
- 4. [Search is unsuccessful.] Set LOC := NULL.
- 5. Exit.

Searching from backward direction

- 1. Set PTR := END
- 2. Repeat Step 3 while Prev[PTR]≠ NULL.
- 3. If ITEM = INFO[PTR], then: Set LOC := PTR.

Else:

Set PTR := PREV[PTR].

[End of If structure.]

[End of Step 2 loop.]

- 4. [Search is unsuccessful.] Set LOC := NULL.
- 5. Exit.