UNIT 2

Syllabus: Singly Linked List, Doubly Linked List, Circular Linked List, Representing Stack with Linked List, Representing Queue with Linked List.

Arrays:

- ➤ In **array**, elements are stored in consecutive memory locations.
- > To occupy the adjacent space, block of memory that is required for the array should be allocated beforehand.
- Once memory is allocated, it cannot be extended any more. So that array is called the static data structure.
- ➤ Wastage of memory is more in arrays.
- > Array has fixed size
- > But, **Linked list** is a dynamic data structure; it is able to grow in size as needed.

What is Linked List?

- A linked list is a linear collection of homogeneous data elements, called **nodes**, where linear order is maintained by means of links or pointers.
- **Each node has two parts:**
 - The first part contains the **data** (information of the element) and
 - The second part contains the **address of the next node** (link /next pointer field) in the list.
 - Data part of the link can be an integer, a character, a String or an object of any kind.

Example1:

Example2:

Linked Lists:

- Linear collection of self-referential structures, called *nodes*, connected by pointer *links*.
- Accessed via a pointer to the first node of the list.
- > Subsequent nodes are accessed via the link-pointer member stored in each node.
- Link pointer in the **last node is set to null** to mark the end of list.
- ➤ Data stored dynamically each node is created as necessary.
- ➤ Length of a list can increase or decrease.
- ➤ Becomes full only when the system has insufficient memory to satisfy dynamic storage allocation requests.

Types of linked lists:

Singly linked list:

- > Begins with a pointer to the first node
- > Terminates with a null pointer
- ➤ Only traversed in one direction

Circular, singly linked list

Pointer in the last node points back to the first node

Doubly linked list

- > Two "start pointers"- first element and last element
- Each node has a forward pointer and a backward pointer
- ➤ Allows traversals both forwards and backwards

Circular, doubly linked list

Forward pointer of the last node points to the first node and backward pointer of the first node points to the last node

Dynamic Memory Allocation: Obtain and release memory during execution.

> malloc

- > Takes number of bytes to allocate
- > Use **sizeof** to determine the size of an object
- Returns pointer of type void *
- ➤ A **void** * pointer may be assigned to any pointer
- ➤ If no memory available, returns **NULL**.

Syntax: newPtr = malloc(sizeof(struct node));

> free

- Deallocates memory allocated by malloc
- > Takes a pointer as an argument

Syntax: free (newPtr);

Self-Referential Structures:

- > Self-referential structures
 - > Structure that contains a pointer to a structure of the same type.
 - Can be linked together to form useful data structures such as lists, queues, stacks and trees
 - > Terminated with a **NULL** pointer.
- > Two self-referential structure objects linked together.

Singly linked list operations:

> Insertion:

Insertion of a node at the front Insertion of a node at any position in the list Insertion of a node at the end

Deletion:

Deletion at front Deletion at any position Deletion at end

> Display:

Displaying/Traversing the elements of a list

Singly linked lists:


```
/*Single Linked List Program*/
 #include<malloc.h>
#include<stdio.h>
 #include<conio.h>
 #include<stdlib.h>
 void deletion();
 void insertion();
 int choice, i, pos, item;
void traverse();
struct node
{
 int data;
 struct node *link;
}*header,*ptr,*ptr1,*new;
void main()
{
 header=NULL;
 ptr=header;
 printf("****Menu****\n");
 printf("\n 1.Insertion\n 2.Deletion\n 3.Traverse\n 4.Search\n 4.Exit\n");
 while(1)
 printf("\nEnter ur choice: ");
 scanf("%d",&choice);
 switch(choice)
 {
 case 1: insertion();
 break;
 case 2: deletion();
 break;
 case 3: traverse();
 break;
 case 4: exit(0):
 printf("\nWrong choice");
 default:
 }/*end of switch*/
 }/*end of while*/
}/*end of main*/
void insertion()
{
 new=malloc(sizeof(struct node));
 printf("\nEnter the item to be inserted: ");
 scanf("%d",&item);
 new->data=item;
 if(header==NULL)
 new->link=NULL;
 header=new;
 }/*end of if*/
 else
 printf("\nEnter the place to insert the item: ");
 printf("1.Start\n 2.Middle\n 3.End\n");
 scanf("%d",&choice);
 if(choice==1)
 {
 new->link=header;
 header=new;
 }
```

```
if(choice==2) {
 ptr=header;
 printf("\nEnter the position to place an item: ");
 scanf("%d",&pos);
 for(i=1;i<pos-1;i++)
 ptr=ptr->link;
 new->link=ptr->link;
 ptr->link=new;
 }
 if(choice==3) {
 ptr=header;
 while(ptr->link!=NULL)
 ptr=ptr->link;
 new->link=NULL;
 ptr->link=new;
 }/*end of else*/
}/*end of insertion*/
void deletion()
 ptr=header;
 if(header==NULL)
 printf("\nThe list is empty");
 }
 else
 printf("\n1.Start \n2.Middle \n3.End");
 printf("\nEnter the place to delete the element from list:\n");
 scanf("%d",&choice);
 if(choice==1)
 printf("\nThe deleted item from the list is: %d",ptr->data);
 header=header->link;
 }
 if(choice==2)
 printf("\nEnter the position to delete the element from the list");
 scanf("%d",&pos);
 for(i=0;i<pos-1;i++)
 ptr1=ptr;
 ptr=ptr->link;
 printf("\nThe deleted element is: %d",ptr->data);
 ptr1->link=ptr->link;
 }
```

```
if(choice==3)
 while(ptr->link!=NULL)
 ptr1=ptr;
 ptr=ptr->link;
 }//while
 printf("\nThe deleted element from the list is: %d",ptr->data);
 ptr1->link=NULL;
 }/*end of else*/
}/*end of deletion*/
void traverse()
{
 if(header==NULL)
 printf("List is empty\n");
 else
 printf("\nThe elements in the list are: ");
 for(ptr=header;ptr!=NULL;ptr=ptr->link)
 printf(" %d",ptr->data);
}/*end of traverse */
```

Doubly linked list:

- ➤ In a singly linked list one can move from the header node to any node in one direction only (left-right).
- A doubly linked list is a two-way list because one can move in either direction. That is, either from left to right or from right to left.
- It maintains two links or pointer. Hence it is called as doubly linked list.
- ➤ Where, DATA field stores the element or data, PREV- contains the address of its previous node, NEXT- contains the address of its next node.

Structure of the node:

Structure of the node

An example of a doubly linked list

Singly linked list operations:

> **Insertion:** Insertion of a node at the front

Insertion of a node at any position in the list

Insertion of a node at the end

Deletion: Deletion at front

Deletion at any position

Deletion at end

Display: Displaying/Traversing the elements of a list

Insertion of a node at any position in the list:

Algorithm:

- 1. create a node new
- 2. read item
- 3. new->data=item
- 4. ptr=header;
- 5. Read the position where the element is to be inserted
- 6. for(i=1;i<pos-1;i++)
 - 6.1 ptr=ptr->next;
- 7. if(ptr->next = = NULL)
 - 7.1 new->next = NULL;
 - 7.2 new->prev=ptr;
 - 7.3 ptr->next=new;
- 8. else
- 8.1 ptr1=ptr->next;
- 8.2 new->next=ptr1;
- 8.3 ptr1->prev=new;
- 8.4 new->prev=ptr;
- 8.5 ptr->next=new;
- 9. end

Deletion at any position:

Algorithm:

- 1. ptr=header;
- 2. while(ptr->next!=NULL)

1.for(i=0;i<pos-1;i++)

1. ptr=ptr->next;

2.if(i = = pos-1)

1. break;

- 3. end while
- 4. if(ptr = = header)

//if the deleted item is first node

- 4.1 ptr1=ptr->next;
- 4.2 ptr1->prev=NULL;
- 4.3 header=ptr1;
- 4.4 end if

5.else

- 5.1 ptr1=ptr->prev;
- 5.2 ptr2=ptr->next;
- 5.3 ptr1->next=ptr2;
- 5.4 ptr2->prev=ptr1;
- 6. end else
- 7. end if

Displaying elements of a list:

Algorithm:

- 1. ptr=header;
- 2. if(header = NULL)
 - 1. printf("The list is empty $\n"$);
- 3. else
 - 1. print "The elements in farword order: "
 - 2. while(ptr!=NULL)
 - 1. print "ptr->data";
 - 2. if(ptr->next = = NULL)
 - 1. break;
 - 3. ptr=ptr->next;
 - 3. print "The elements in reverse order: "
 - 4. while(ptr!=header)
 - 1. if(ptr->next = NULL)
 - 1. print "ptr->data";
 - 2. else
 - 1. print "ptr->data";
 - 2. ptr=ptr->prev;
 - 3. print "ptr->data";

3.end else

4. end else


```
/*Double Linked List Program*/
 #include<conio.h>
#include<stdio.h>
 #include<malloc.h>
 void deletion();
void insertion();
 void traverse();
int i,pos,item,choice;
struct node
{
 int data;
 struct node *next;
 struct node *prev;
}*new,*header,*ptr,*ptr1,*ptr2;
void main()
{
 clrscr();
 header=NULL;
 printf(" ***** MENU ****");
 printf("\n1.Insertion \n2.Deletion \n3.Traverse \n4.Exit\n");
 while(1)
 printf("\n\nEnter your choice: ");
 scanf("%d",&choice);
 switch(choice)
 case 1: insertion();
 break;
 case 2: deletion();
 break;
 case 3: traverse();
 break;
 case 4: exit();
 default: printf("\nWrong choice");
 }/* end of switch */
 }/* end of while */
}/* end of main */
void insertion()
 ptr=header;
 new=malloc(sizeof(struct node));
 printf("\nEnter the item to be inserted: ");
 scanf("%d",&item);
 new->data=item;
 if(header==NULL)
 new->prev=NULL;
 new->next=NULL;
 header=new;
 }
 else
 printf("\nSelect the place:");
 printf("\n1.Start \n2.Middle \n3.End\n");
 scanf("%d",&choice);
```


```
if(choice==1) {
 new->next=ptr;
 ptr->prev=new;
 new->prev=NULL;
 header=new;
 }/* choice1 */
 if(choice==2) {
 printf("\nEnter the position to place the new element: ");
 scanf("%d",&pos);
 for(i=1;i<pos-1;i++)
 ptr=ptr->next;
 if(ptr->next==NULL)
 new->next=NULL;
 new->prev=ptr;
 ptr->next=new;
 }
 else
 ptr1=ptr->next;
 new->next=ptr1;
 ptr1->prev=new;
 new->prev=ptr;
 ptr->next=new;
 }/* choice2 */
 if(choice==3) {
 while(ptr->next!=NULL)
 ptr=ptr->next;
 new->next=NULL;
 new->prev=ptr;
 ptr->next=new;
 }/* end of else */
}/* end of insertion */
void deletion()
 ptr=header;
 if(header==NULL)
 printf("The list is empty\n");
 else
 printf("\Select the place:");
 printf("\n1.Start \n2.Middle \n3.End\n");
 scanf("%d",&choice);
 if(choice==1) {
 printf("\nThe deleted item is: %d",ptr->data);
 ptr1=ptr->next;
 header=ptr1;
 if(ptr1!=NULL)
 ptr1->prev=NULL;
 }/* choice1 */
```

```
if(choice==2) {
 printf("\nEnter the position to delete the element: ");
 scanf("%d",&pos);
 while(ptr->next!=NULL)
 for(i=0;i<pos-1;i++)
 ptr=ptr->next;
 if(i==pos-1)
 break;
 }//while
 printf("\n\nThe deleted node is: %d",ptr->data);
 if(ptr==header)//deleted item is starting node
 ptr1=ptr->next;
 ptr1->prev=NULL;
 header=ptr1;
 }//if
 else
 ptr1=ptr->prev;
 ptr2=ptr->next;
 ptr1->next=ptr2;
 ptr2->prev=ptr1;
 }/* choice2 */
 }/* end of else */
 if(choice==3) {
 while(ptr->next!=NULL)
 ptr=ptr->next;
 printf("\n\nThe deleted node is: %d",ptr->data);
 ptr1=ptr->prev;
 ptr1->next=NULL;
 }/* choice3 */
}/*end of deletion */
void traverse()
 ptr=header;
 if(header==NULL)
 printf("The list is empty\n");
 else
 printf("\n\nThe elements in farword order: ");
 while(ptr!=NULL) {
 printf(" %d",ptr->data);
 if(ptr->next==NULL)
 break;
 ptr=ptr->next;
 }/* end of while */
 printf("\n\nThe elements in reverse order: ");
```


```
while(ptr!=header) {
 if(ptr->next==NULL)
 printf(" %d",ptr->data);
 else
 printf(" %d",ptr->data);
 ptr=ptr->prev;
 }/* end of while */
 printf(" %d",ptr->data);
 }/* end of else */
}/* end of traverse() */
```

Circular linked list:

➤ The linked list where the last node points the header node is called circular linked list.

Circular singly linked list

Circular doubly linked list

```
/* Write a c program to implement circular linked list*/
#include<stdio.h>
#include<conio.h>
#include<malloc.h>
#include<stdlib.h>
int choice, i, item;
struct node
{
 int data;
 struct node *link;
}*front,*rear,*new,*ptr1,*ptr;
main()
 clrscr();
 front=rear=NULL;
 printf("\n select menu\n");
 while(1)
 printf("\n1.Enqueue \n2.Dequeue \n3.Display \n4.Exit");
 printf("\nEnter ur choice: ");
 scanf("%d",&choice);
 switch(choice)
 case 1: enqueue();
 break;
 case 2: dequeue();
 break;
 case 3: display();
 break;
 case 4: exit(0);
 default: printf("\nWrong choice.");
 }/*end of switch*/
 }/*end of while*/
}/*end of main*/
int enqueue()
 new=malloc(sizeof(struct node));
 printf("\nEnter the item: ");
 scanf("%d",&item);
 new->data=item;
 if(front==NULL)
 front=new;
 else
 rear->link=new;
 rear=new;
 rear->link=front;
}/*end of enqueue()*/
```


```
dequeue()
 if(front==NULL)
 printf("\nThe circular list is empty.");
 else
 if(front==rear)
 printf("\nThe deleted element is: %d",front->data);
 front=rear=NULL;
 else
 printf("\nThe deleted element is: %d",front->data);
 front=front->link;
 rear->link=front;
 }
 return;
}/*end of dequeue*/
display()
 ptr=front;
 ptr1=NULL;
 if(front==NULL)
 printf("\nThe circular list is empty.");
 else
 printf("\nElements in the list are: ");
 while(ptr!=ptr1)
 printf(" %d",ptr->data);
 ptr=ptr->link;
 ptr1=front;
 }/*end of while*/
 return:
 }/*end of else*/
}/*end of display*/
```

Representing Stack with Linked List:

- Disadvantage of using an array to implement a stack or queue is the wastage of space.
- Implementing stacks as linked lists provides a feasibility on the number of nodes by dynamically growing stacks, as a linked list is a dynamic data structure.
- The stack can grow or shrink as the program demands it to.
- A variable **top** always points to top element of the stack.
- \triangleright top = NULL specifies stack is empty.

Example:

- The following list consists of five cells, each of which holds a data object and a link to another cell.
- A variable, **top**, holds the address of the first cell in the list.


```
/* Write a c program to implement stack using linked list */
#include<stdio.h>
 #include<conio.h>
 #include<malloc.h>
 #include<stdlib.h>
int push();
 int count();
 int pop();
 int display();
int choice, i, item;
struct node
{
 int data;
 struct node *link;
}*top,*new,*ptr;
main()
{
 top=NULL;
 printf("\n***Select Menu***\n");
 while(1)
 {
 printf("\n1.Push \n2.Pop \n3.Display \n4.Exit\n5.Count");
 printf("\n\nEnter ur choice: ");
 scanf("%d",&choice);
 switch(choice)
 case 1: push();
 break;
 case 2: pop();
 break;
 case 3: display();
 break;
 case 4: exit(0);
 case 5: count();
 break;
 default: printf("\nWrong choice");
 }/* end of switch */
 }/* end of while */
}/* end of main */
```

```
int push()
 new=malloc(sizeof(struct node));
 printf("\nEnter the item: ");
 scanf("%d",&item);
 new->data=item;
 if(top==NULL)
 new->link=NULL;
 else
 new->link=top;
 top=new;
 return;
}/* end of insertion */
int pop()
{
 if(top==NULL)
 printf("\n\nStack is empty");
 return;
 }//if
 else
 printf("\n\nThe deleted element is: %d",top->data);
 top=top->link;
 return;
}/* end of pop() */
int display()
 ptr=top;
 if(top==NULL)
 printf("\nThe list is empty");
 return;
 printf("\nThe elements in the stact are: ");
 while(ptr!=NULL)
 {
 printf("\n %d",ptr->data);
 ptr=ptr->link;
 }/* end of while */
 return;
}/* end of display() */
```

Representing Queue with Linked List:

- New items are added to the end of the list.
- Removing an item from the queue will be done from the front.
- A pictorial representation of a queue being implemented as a linked list is given below.

The variables **front** points to the front item in the queue and **rear** points to the last item in the queue.

/*write a c program to implement queue using linked list*/ #include<stdio.h> #include<conio.h> #include<malloc.h> #include<stdlib.h> int choice, i, item; struct node { int data; struct node *link; }*front,*rear,*new,*ptr; main() { front=NULL; rear=NULL; clrscr(); printf("\n\n MENU"); printf("\n1.Enqueue \n2.Dequeue \n3.Display \n4.Exit"); while(1) printf("\nEnter your choice: "); scanf("%d",&choice);

```
switch(choice) {
 case 1:enqueue();
 break;
 case 2:dequeue();
 break;
 case 3:display();
 break;
 case 4:exit(0);
 default:printf("\nwrong choice");
 }/*end of switch */
 }/*end of while */
}/*end of main */
int enqueue() {
 new=malloc(sizeof(struct node));
 printf("\nenter the item");
 scanf("%d",&item);
 new->data=item;
 new->link=NULL;
 if(front==NULL)
 {
 front=new;
 else
 rear->link=new;
 rear=new;
 return;
}/*end of enqueue */
dequeue() {
 if(front==NULL)
 printf("\nThe list is empty");
 else
 /*list has single element*/
 if(front==rear)
 printf("\nThe deleted element is: %d",front->data);
 front=rear=NULL;
 }
 else
 printf("\nThe deleted element is: %d",front->data);
 front=front->link;
 return;
}/*end ofdequeue*/
display() {
 if(front==NULL)
 printf("\nThe list is emtpy");
 else
 for(ptr=front;ptr!=NULL;ptr=ptr->link)
 printf(" %d",ptr->data);
 return;
}/* end of display */
```