

Linked Lists

- Introduction: memory representation, allocation and garbage collection.
- ➤ Operations: Traversal, insertion and deletion.
- ➤ Header linked lists: Grounded and Circular
- >Two-way lists: operations on two way linked lists

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.

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 (0)
- Diagram of two self-referential structure objects linked together


```
struct node {
 int data;
 struct node *nextPtr;
};
```

- nextPtr
 - Points to an object of type node
 - Referred to as a link

Linked Lists

- 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
 - 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

Linked Representation of Data

 In a linked representation, data is not stored in a contiguous manner. Instead, data is stored at random locations and the current data location provides the information regarding the location of the next data.

Adding item 498 on to the linked list

Q: What is the cost of adding an item?

Q: how about adding **300** and **800** onto the linked list

Deleting item 358 from the linked list

Q: What is the cost of deleting an item?

Q: What is the cost of searching for an item?

Linked List

- How do we represent a linked list in the memory
 - Each location has two fields: Data Field and Pointer (Link) Field.
- Linked List Implementation

Conventions of Linked List

There are several conventions for the link to indicate the end of the list.

- a null link that points to no node (o or NULL)
- 2. a dummy node that contains no item
- 3. a reference back to the first node, making it a circular list.

Singly Linked List

Linked List Manipulation Algorithms

Linked-List Traversal


```
Step 1: [INITIALIZE] SET PTR = START
```

Step 2: Repeat Steps 3 and 4 while PTR != NULL

Step 3: Apply Process to PTR->DATA

Step 4: SET PTR = PTR->NEXT

[END OF LOOP]

Step 5: EXIT

Print the nos. of nodes in a Linked List

Search for an ITEM in a Linked List

Search for an ITEM in a Linked List

Here PTR -> DATA = 4. Since PTR -> DATA = 4, POS = PTR. POS now stores the address of the node that contains VAL

Inserting a Node at the Beginning of a Linked List

Inserting a Node at the Beginning of a Linked List

START

Allocate memory for the new node and initialize its DATA part to 9.

9

Add the new node as the first node of the list by making the NEXT part of the new node contain the address of START.

Now make START to point to the first node of the list.

START

Inserting a Node at the End of a Linked List

```
Step 1: IF AVAIL = NULL
 Write OVERFLOW
 Go to Step 10
 [END OF IF]
Step 2: SET NEW NODE = AVAIL
Step 3: SET AVAIL = AVAIL->NEXT
Step 4: SET NEW NODE->DATA = VAL
Step 5: SET NEW NODE->NEXT = NULL
Step 6: SET PTR = START
Step 7: Repeat Step 8 while PTR->NEXT != NULL
Step 8: SET PTR = PTR->NEXT
 [END OF LOOP]
Step 9: SET PTR->NEXT = NEW_NODE
Step 10: EXIT
```


Inserting a Node at the End of a Linked List

Allocate memory for the new node and initialize its DATA part to 9 and NEXT part to NULL.

9 X

Take a pointer variable PTR which points to START.

Move PTR so that it points to the last node of the list.

Add the new node after the node pointed by PTR. This is done by storing the address of the new node in the NEXT part of PTR.

Inserting a Node After a Given Node in a Linked List

```
Step 1: IF AVAIL = NULL
 Write OVERFLOW
 Go to Step 12
 [END OF IF]
Step 2: SET NEW NODE = AVAIL
Step 3: SET AVAIL = AVAIL->NEXT
Step 4: SET NEW NODE->DATA = VAL
Step 5: SET PTR = START
Step 6:Repeat Steps 7 while PTR->DATA != NUM
Step 7: SET PTR = PTR->NEXT
 [END OF LOOP]
Step 8: SET NEW NODE->NEXT = PTR→NEXT
Step 9: PTR->NEXT = NEW NODE
Step 10: EXIT
```


Inserting a Node After a Given Node in a Linked List

OCODERINDEED

Insert an Item

Inserting a Node Before a Given Node in a Linked List

```
Step 1: IF AVAIL = NULL
 Write OVERFLOW
 Go to Step 12
 [END OF IF]
Step 2: SET NEW NODE = AVAIL
Step 3: SET AVAIL = AVAIL->NEXT
Step 4: SET NEW NODE->DATA = VAL
Step 5: SET PTR = START
Step 6: if PTR->DATA = NUM
 SET NEW NODE-> NEXT = START
 SET START = NEW NODE and EXIT
Step 7:Repeat while PTR->DATA != NUM
 SFT PRFPTR = PTR
 SFT PTR = PTR->NFXT
 [END OF LOOP]
Step 8: SET NEW NODE->NEXT = PREPTR→NEXT
Step 9: PREPTR->NEXT = NEW NODE
Step 10: EXIT
```


Deleting the First Node from a Linked List

Deleting the Last Node from a Linked List

```
Step 1: IF START = NULL
 Write UNDERFLOW
 Go to Step 8
 [END OF IF]
Step 2: SET PTR = START
Step 3: Repeat Steps 4 and 5 while PTR->NEXT != NULL
Step 4: SET PREPTR = PTR
Step 5: SET PTR = PTR->NEXT
 [END OF LOOP]
Step 6: SET PREPTR->NEXT = NULL
Step 7: FREE PTR or SET PTR -> LINK = AVAIL and AVAIL = PTR
Step 8: EXIT
```


Deleting the Last Node from a Linked List

Deleting the Node After a Given Node in a Linked List

```
Step 1: IF START = NULL
 Write UNDERFLOW
 Go to Step 10
 [END OF IF]
Step 2: SET PTR = START
Step 3: SET PREPTR = PTR
Step 4: Repeat Steps 5 and 6 while PREPTR->DATA != NUM
Step 5: SET PREPTR = PTR
Step 6: SET PTR = PTR->NEXT
 [END OF LOOP]
Step 7: SET TEMP = PTR
Step 8: SET PREPTR->NEXT = PTR->NEXT
Step 9: FREE TEMP or SET TEMP -> LINK = AVAIL and AVAIL = TEMP
Step 10: EXIT
```


Deleting the Node After a Given Node in a Linked List

Circular Linked List

Circular Linked-List Traversal

Circular Linked List

Inserting a Node at the Beginning of a Circular Linked List

```
Step 1: IF AVAIL = NULL
 Write OVERFLOW
 Go to Step 11
 [END OF IF]
Step 2: SET NEW NODE = AVAIL
Step 3: SET AVAIL = AVAIL -> NEXT
Step 4: SET NEW NODE -> DATA = VAL
Step 5: SET PTR = START
Step 6: Repeat Step 7 while PTR -> NEXT != START
Step 7: PTR = PTR -> NEXT
 [END OF LOOP]
Step 8: SET NEW NODE -> NEXT = START
Step 9: SET PTR -> NEXT = NEW NODE
Step 10: SET START = NEW NODE
Step 11: EXIT
```


Inserting a Node at the Beginning of a Circular Linked List

Allocate memory for the new node and initialize its DATA part to 9.

9

Take a pointer variable PTR that points to the START node of the list.

Move PTR so that it now points to the last node of the list.

Add the new node in between PTR and START.

Make START point to the new node.

Inserting a Node at the End of a Circular Linked List

```
Step 1: IF AVAIL = NULL
 Write OVERFLOW
 Go to Step 10
 [END OF IF]
Step 2: SET NEW NODE = AVAIL
Step 3: SET AVAIL = AVAIL -> NEXT
Step 4: SET NEW NODE -> DATA = VAL
Step 5: SET NEW NODE -> NEXT = START
Step 6: SET PTR = START
Step 7: Repeat Step 8 while PTR -> NEXT != START
Step 8: SET PTR = PTR -> NEXT
 [END OF LOOP]
Step 9: SET PTR -> NEXT = NEW NODE
Step 10: EXIT
```


Inserting a Node at the End of a Circular Linked List

Allocate memory for the new node and initialize its DATA part to 9.

9

Take a pointer variable PTR which will initially point to START.

Move PTR so that it now points to the last node of the list.

Add the new node after the node pointed by PTR.

Deleting the First Node from a Circular Linked List


```
Step 1: IF START = NULL
 Write UNDERFLOW
 Go to Step 8
 [END OF IF]
Step 2: SET PTR = START
Step 3: Repeat Step 4 while PTR -> NEXT != START
 SET PTR = PTR -> NEXT
Step 4:
 [END OF LOOP]
Step 5: SET PTR -> NEXT = START -> NEXT
Step 6: FREE START
Step 7: SET START = PTR -> NEXT
Step 8: EXIT
```


Deleting the First Node from a Circular Linked List

The NEXT part of PTR is made to point to the second node of the list and the memory of the first node is freed. The second node becomes the first node of the list.

Deleting the Last Node from a Circular Linked List


```
Step 1: IF START = NULL
 Write UNDERFLOW
 Go to Step 8
 [END OF IF]
Step 2: SET PTR = START
Step 3: Repeat Steps 4 and 5 while PTR -> NEXT != START
 SET PREPTR = PTR
Step 4:
 SET PTR = PTR -> NEXT
Step 5:
 [END OF LOOP]
Step 6: SET PREPTR -> NEXT = START
Step 7: FREE PTR
Step 8: EXIT
```


Deleting the Last Node from a Circular Linked List

Take two pointers PREPTR and PTR which will initially point to START.

PTR

Move PTR so that it points to the last node of the list. PREPTR will always point to the node preceding PTR.

Make the PREPTR's next part store START node's address and free the space allocated for PTR. Now PREPTR is the last node of the 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 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 Header Link List

Benefit of using Header Node

- One way to simplify insertion and deletion is never to insert an item before the first or after the last item and never to delete the first node
- You can set a header node at the beginning of the list containing a value smaller than the smallest value in the data set
- You can set a trailer node at the end of the list containing a value larger than the largest value in the data set.
- These two nodes, header and trailer, serve merely to simplify the insertion and deletion algorithms and are not part of the actual list.
- The actual list is between these two nodes.

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.

Representations of Two-way lists

Insert an Item

Inserting a Node at the Beginning of a Doubly Linked List

Inserting a Node at the End of a Doubly Linked List


```
Step 1: IF AVAIL = NULL
 Write OVERFLOW
 Go to Step 11
 [END OF IF]
Step 2: SET NEW NODE = AVAIL
Step 3: SET AVAIL = AVAIL -> NEXT
Step 4: SET NEW_NODE -> DATA = VAL
Step 5: SET NEW NODE -> NEXT = NULL
Step 6: SET PTR = START
Step 7: Repeat Step 8 while PTR -> NEXT != NULL
Step 8:
 SET PTR = PTR -> NEXT
 [END OF LOOP]
Step 9: SET PTR -> NEXT = NEW NODE
Step 10: SET NEW NODE -> PREV = PTR
Step 11: EXIT
```


Inserting a Node After a Given Node in a Doubly Linked List

```
Step 1: IF AVAIL = NULL
 Write OVERFLOW
 Go to Step 12
 [END OF IF]
Step 2: SET NEW NODE = AVAIL
Step 3: SET AVAIL = AVAIL -> NEXT
Step 4: SET NEW NODE -> DATA = VAL
Step 5: SET PTR = START
Step 6: Repeat Step 7 while PTR -> DATA != NUM
 SET PTR = PTR -> NEXT
Step 7:
 [END OF LOOP]
Step 8: SET NEW NODE -> NEXT = PTR -> NEXT
Step 9: SET NEW NODE -> PREV = PTR
Step 10: SET PTR -> NEXT = NEW NODE
Step 11: SET PTR -> NEXT -> PREV = NEW NODE
Step 12: EXIT
```


Inserting a Node After a Given Node in a Doubly Linked List

Delete an Item

Deleting the First Node from a Doubly Linked List

Delete an Item

Deleting the Last Node from a Doubly Linked List

Delete an Item

Deleting the Node After a Given Node from a Doubly Linked List

OCODERINDEED

Step 1: IF START = NULL

Write UNDERFLOW

Go to Step 9

[END OF IF]

Step 2: SET PTR = START

Step 3: Repeat Step 4 while PTR -> DATA != NUM

Step 4: SET PTR = PTR -> NEXT

[END OF LOOP]

Step 5: SET TEMP = PTR -> NEXT

Step 6: SET PTR -> NEXT = TEMP -> NEXT

Step 7: SET TEMP -> NEXT -> PREV = PTR

Step 8: FREE TEMP

Step 9: EXIT

Deletion in 2-way Doubly LL

- DELTWL(INFO,FORW,BACK,START,AVAIL,LOC)
- 1.SET FORW[BACK[LOC]]=FORW[LOC]
- BACK[FORW[LOC]]=BACK[LOC]
- 2. SET FORW[LOC]=AVAIL and AVAIL=LOC
- 3.Exit

Insertion in 2-way Doubly LL

- INSTTWL(INFO,FORW,BACK,START,AVAIL,LOCA,L OCB,ITEM)
- 1. IF AVAIL=NULL Set OVERFLOW and Exit
- 2. SET NEW=AVAIL and AVAIL=FORW[AVAIL], INFO[NEW]=ITEM
- 3.SET FORW[LOCA]=NEW,FORW[NEW]=LOCB,
- BACK[LOCB]=NEW, BACK[NEW]=LOCA
- 4.Exit

Thank You