PROLOG ACADEMY

DATA STRUCTURE

By- MASEERA ALI

☐ Book followed - Data structures by Seymour Lipschutz (Schaum Series)

LET'S START!

Circular Linked List

1. Circular linked list is a linked list where all nodes are connected to form a circle. There is no NULL at the end. A circular linked list can be a singly circular linked list or doubly circular linked list.

Advantages of Circular Linked Lists:

- 1) Any node can be a starting point. We can traverse the whole list by starting from any point. We just need to stop when the first visited node is visited again.
- 2) Useful for implementation of queue.
- 3)It is convenient for the operating system to use a circular list so that when it reaches the end of the list it can cycle around to the front of the list.

Traversing in circular Linked list

```
void printList()
{
 temp = start;
 do
 {
 printf("%d ", temp->data);
 temp = temp->next;
 }
 while (temp != start)
}
```

Try These!

- Sorted insertion in LL
- Find the mid point of linked list in O(n)
- Tortoise and hare algorithm
- Representation of polynomial using linked list.

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 List
 Last Node Contains the NULL Pointer.
 - b) Circular Header List Last Node Points Back to the Header Node.

Grounded HLL

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

Circular HLL

A circular header linked list is a header list where the last node points back to the header node.

* START always points to the header node.

Start ->link = NULL means grounded header list is empty. Start->link = START indicates that a circular header list is empty.

Traversing a Circular Header List

- 1.Set PTR := LINK[START]. [Initializes pointer PTR.]
- 2.Repeat Steps 3 and 4 while PTR != START.
- 3.Apply PROCESS to INFO[PTR].
- 4.Set PTR := LINK[PTR]. [PTR now points to the next node.] [End of Step 2 loop.]
- 5. Exit.

Doubly Linked list

- * A two-way list is a linear collection of data elements, called nodes, where each node N is divided into three parts:
 - 1.Information field
 - 2. Forward Link which points to the next node
- 3.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.

Insertion in the doubly LL

Bring a node from Avail and call it new

At beginning

```
new->right=start
start->left=new
new->left=NULL
new->info=Data
start=new
```

At End

```
temp=start
while(temp->right!=NULL)
{ temp=temp->right
}
temp->right=new
new->left=temp
new->right=NULL
new->info=Data
```

At the middle
 new->left=temp
 new->right=temp->right
 temp->right=new
 new->right->left=new
 new->info=Data