

DATA STRUCTURES

Doubly and Circular Lists

Problems with Single Linked Lists


Two problems – we can't get back to the beginning of the list from the end, and we can't go backwards through the list. So, circular linked lists and doubly linked lists were invented.

Other list flavors

- Doubly-linked list
 - Each node has a pointer to its successor and its predecessor.
 - Faster insert/delete, but more space.
- Circular list
 - The last node points back to the head.
- Sorted list
 - Items stored in sorted order.

Doubly-Linked Lists

A common variation on linked lists is to have two references to other nodes within each node: one to the next node on the list, and one to the previous node

 Doubly-linked lists make some operations, such as deleting a tail node, more efficient

Doubly Linked List

- •A doubly linked list is a linked list in which every node has a next pointer and a back pointer
- 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 doubly linked list can be traversed in either direction

Doubly-Linked Lists

 Other operations, such as adding an item to an ordered linked list, are easier to program with doubly-linked lists

□ Tradeoffs:


- The NodeType class is more complex: extra instance variable, extra methods, revised constructors
- Each node requires 4 additional bytes

Doubly-linked Lists - properties

- Allow sequential access to the list in both directions
- Each element points to
 - Next element
 - Previous element


Doubly-Linked List


Example - Doubly-linked Lists

Non-empty doubly linked list


Empty doubly linked list


size		hea	tai	
	0	d null	null	

Advantages

- The doubly linked list eliminates the need for the "pPrevious" pointer since each node has pointers to both the previous and next nodes in the list.
- You can go to the previous node easily
 - Traversal is in both directions.
- Implementations: ALT+TAB and ALT+SHIFT+TAB (Window Browsing)
 - Picture Viewers, Power Point Presentations


Doubly-linked lists

- add a prev pointer to our Node class
- allows backward iteration
- some methods need to be modified
 - when adding or removing a node, we must fix the prevand next pointers to have the correct value!
 - can make it easier to implement some methods such as remove


Linked list add operation

- When adding a node to the list at a given index, the following steps must be taken:
 - Advance through the list to the node just before the one with the proper index.
 - Create a new node, and attach it to the nodes that should precede and follow it.
 - How many 'arrows' (references) will need to be changed?


Linked list remove operation

- When removing a node from the list at a given index, the following steps must be taken:
 - Advance through the list to the node with the proper index.
 - Detach it from the nodes that used to precede and follow it.
 - How many 'arrows' (references) will need to be changed?


addFirst Method


addLast method

Before:


After:


remove method

Case 1: remove a middle element

Before:


After: to be removed


remove method

Case 2: remove head element


Before:


remove method


- Case 3: remove the only element
 - Before:


After


null Bill null


CIRCULAR LISTS

Circular Linked List

 A linked list in which the last node points to the first node is called a circular linked list

In a circular linked list with more than one node, it is convenient to make the pointer first point to the last node of the list

A Circular Linked List


Have the last node link back to the first (or the header).

Circular Linked Lists

- Circular linked lists avoid the use of null references in their nodes
- Can be useful for certain algorithms
- Can also make programming simpler: fewer special cases to consider
- Successor of tail node is the head node; in doubly-linked list

Circular linked lists


Insertions and deletions into a circular linked list follow the same logic patterns used in a singly linked list except that the last node points to the first node.

Therefore, when inserting or deleting the last node, in addition to updating the tail pointer, we must also point the link field of the new last node to the first node.

Circular linked list


Advantage is that we can start searching from any node of the linked list and get to any other node.

No logical head and tail pointers. We follow the conventions as first element inserted into the list is given status of head and last element entered is called as a tail.


Circular Linked Lists

- Last node references the first node
- Every node has a successor
- No node in a circular linked list contains NULL


1 i Figure 4.25 A circular linked list

Circular Doubly-Linked List


Header node

- Advantages of using header node
 - We can keep track of no of nodes in the list which is required for some operations.
 - We can eliminate sentinel testing and there by reduce the no of cases to be tested during insertion and deletion.
 - Structure of header node may be same as the nodes in the list or it we can define different structure.

Note: Refer to class notes for detailed discussion on different operations with different type of linked list.

Difference between single and double linked list

P •			
Sing	Lin	KON	LICT
		KEG	1191

- -It is one way list with which we can traverse in only one direction(Forward)
- Need to keep track of the address of Predecessor during new insertion or deletion Which is a tedious job.
- -Occupies less memory as there is only on link for each node
- Need to take care of manipulating only one link.

Double linked list

- -It is two way list with which we can traverse in both the directions(Forward and backward)
- Since every node as address of predecessor and successor, we need not have to keep track of the address of predecessor during new insertion or deletion.
- -Occupies more memory as there are two links for each node
- -Extra care must be taken to manipulate both the links Which is a tedious job.

- Even though double linked list has certain problems with extra link manipulation and extra memory, It can be used to perform some of the operations efficiently.
 - Example
 - Insertion of a new node to the immediate left or right
 - Deletion of a node from immediate left or right of a node

There are many applications for which double linked list is required.