Doubly Linked Lists

Adding to the Tail

A Python DoublyLinkedList class can implement an .add_to_tail() instance method for adding new data to the tail of the list. .add_to_tail() takes a single new_value argument. It uses new_value to create a new Node which it adds to the tail of the list.

```
def add_to_tail(self, new_value):
 new_tail = Node(new_value)
 current_tail = self.tail_node

if current_tail != None:
 current_tail.set_next_node(new_tail)
 new_tail.set_prev_node(current_tail)

self.tail_node = new_tail

if self.head_node == None:
 self.head_node = new_tail
```


Adding to the Head

A Python DoublyLinkedList class can implement an .add_to_head() instance method for adding new data to the head of the list. .add_to_head() takes a single new_value argument. It uses new_value to create a new Node which it adds to the head of the list.

```
def add_to_head(self, new_value):
 new_head = Node(new_value)
 current_head = self.head_node

if current_head != None:
 current_head.set_prev_node(new_head)
 new_head.set_next_node(current_head)

self.head_node = new_head

if self.tail_node == None:
 self.tail_node = new_head
```


Removing the Tail

A Python DoublyLinkedList class can implement a .remove_tail() instance method for removing the head of the list. .remove_tail() takes no arguments. It removes and returns the tail of the list, and sets the tail's previous node as the new tail.

```
def remove_tail(self):
 removed_tail = self.tail_node

if removed_tail == None:
 return None

self.tail_node = removed_tail.get_prev_node()

if self.tail_node != None:
 self.tail_node.set_next_node(None)

if removed_tail == self.head_node:
 self.remove_head()

return removed_tail.get_value()
```


Removing the Head

A Python DoublyLinkedList class can implement a .remove_head() instance method for removing the head of the list. .remove_head() takes no arguments. It removes and returns the head of the list, and sets the head's next node as the new head.

```
def remove_head(self):
 removed_head = self.head_node

if removed_head == None:
 return None

self.head_node = removed_head.get_next_node()

if self.head_node != None:
 self.head_node.set_prev_node(None)

if removed_head == self.tail_node:
 self.remove_tail()
```


Removing by Value

A Python DoublyLinkedList class can implement a .remove_by_value() instance method that takes value_to_remove as an argument and returns the node that matches value_to_remove, or None if no match exists. If the node exists, .remove_by_value() removes it from the list and correctly resets the pointers of its surrounding nodes.

```
def remove_by_value(self, value_to remove):
  node to remove = None
  current node = self.head node
  while current_node != None:
 if current node.get value() == value to remove:
 node to remove = current node
 break
 current_node = current_node.get_next_node()
  if node_to_remove == None:
 return None
  if node to remove == self.head node:
 self.remove head()
  elif node to remove == self.tail node:
 self.remove_tail()
  else:
 next node = node to remove.get next node()
 prev_node = node_to_remove.get_prev_node()
 next node.set prev node(prev node)
 prev_node.set_next_node(next_node)
  return node_to_remove
```


Constructor

A Python DoublyLinkedList class constructor should store:

- A head_node property to store the head of the list
- A tail_node property to store the tail of the list

The head_node and tail_node are set to None as their defaults.

Updated Node Class

Doubly linked lists in Python utilize an updated **Node** class that has a pointer to the previous node. This comes with additional setter and getter methods for accessing and updating the previous node.

```
class DoublyLinkedList:
 def init (self):
 self.head node = None
 self.tail node = None
class Node:
 def __init__(self, value, next_node=None, prev_node=None):
 self.value = value
 self.next_node = next_node
 self.prev_node = prev_node
 def set_next_node(self, next_node):
 self.next node = next node
 def get next node(self):
 return self.next node
 def set prev node(self, prev node):
 self.prev_node = prev_node
 def get prev node(self):
 return self.prev node
 def get value(self):
```

return self.value

Doubly Linked List Overview

- A DoublyLinkedList class in Python has the following functionality:
 - A constructor with head_node and tail_node properties
 - An .add_to_head() method to add new nodes to the head
 - An .add_to_tail() method to add new nodes to the tail
 - A .remove_head() method to remove the head node
 - A .remove_tail() method to remove the tail node
 - A .remove_by_value() method to remove a node that matches the value_to_remove passed in

```
class DoublyLinkedList:
 def init (self):
 self.head node = None
 self.tail node = None
 def add_to_head(self, new_value):
 new_head = Node(new_value)
 current head = self.head node
 if current head != None:
 current_head.set_prev_node(new_head)
 new head.set next node(current head)
 self.head node = new head
 if self.tail node == None:
 self.tail node = new head
 def add_to_tail(self, new_value):
 new tail = Node(new value)
 current tail = self.tail node
 if current tail != None:
 current tail.set next node(new tail)
 new_tail.set_prev_node(current_tail)
```


```
self.tail_node = new_tail
  if self.head_node == None:
 self.head_node = new_tail
def remove_head(self):
  removed_head = self.head_node
  if removed_head == None:
 return None
  self.head_node = removed_head.get_next_node()
  if self.head_node != None:
 self.head_node.set_prev_node(None)
  if removed_head == self.tail_node:
 self.remove_tail()
  return removed_head.get_value()
def remove_tail(self):
  removed_tail = self.tail_node
  if removed_tail == None:
 return None
```

```
self.tail node = removed tail.get prev node()
  if self.tail_node != None:
 self.tail_node.set_next_node(None)
  if removed_tail == self.head_node:
 self.remove_head()
  return removed_tail.get_value()
def remove_by_value(self, value_to_remove):
  node_to_remove = None
  current_node = self.head_node
 while current_node != None:
 if current_node.get_value() == value_to_remove:
 node_to_remove = current_node
 break
 current node = current node.get next node()
  if node_to_remove == None:
 return None
  if node_to_remove == self.head_node:
 self.remove_head()
  elif node_to_remove == self.tail_node:
 self.remove_tail()
  else:
```


```
next_node = node_to_remove.get_next_node()
prev_node = node_to_remove.get_prev_node()
next_node.set_prev_node(prev_node)
prev_node.set_next_node(next_node)

return node_to_remove
```


