Delete Node

In this lesson, you will learn how to remove a node from a doubly linked list.

WE'LL COVER THE FOLLOWING

^

- Case 1: Deleting the only node present
 - Implementation
 - Explanation
- Case 2: Deleting Head node
 - Implementation
 - Explanation
- Case 3: Deleting node other than head where cur.next is not None
 - Implementation
 - Explanation
- Case 4: Deleting node other than head where cur.next is None
 - Implementation
 - Explanation

In this lesson, we consider how to delete, or, remove nodes from a doubly linked list. Once we cover the concept of how to perform this action, we follow through with a Python implementation.

We will analyze the entire implementation step by step in four parts. The following are the different cases that we can encounter while deleting a node from a doubly linked list.

Case 1: Deleting the only node present

Case 1 is where we want to delete the only node present in the linked list. As it is the single node in the linked list, then it is the head node as well. The prevand next pointer of such a node point to None which makes it a special case. Let's look at the implementation for this case below.

Implementation

```
def delete(self, key):
 cur = self.head
 while cur:
 if cur.data == key and cur == self.head:
 # Case 1:
 if not cur.next:
 cur = None
 self.head = None
 return
 cur = cur.next
```

Explanation

The method takes in key which is the key of the node to be deleted. On **line 2**, we set **cur** to **self.head** and proceed to the **while** loop on **line 3** which will run until **cur** is **None**. The execution will jump to **line 6** if the conditions on **line 4** evaluate to **True** i.e., **cur.data** is equal to key and the current node is also the head node. Now at this point, we have met most of the conditions for

next node of cur is None or not. This will confirm if it's the only node in the

linked list. If it is the only node in the linked list, then cur has met the criteria for the type of node mentioned in *Case 1*. As a result, we set cur and self.head to None (lines 7-8) and return from the method after successfully deleting the specified node and making the linked list empty.

On **line 10**, we update cur to cur.next to traverse the linked list using the while loop.

Case 2: Deleting Head node

Now let's have a look at another case:

Case 2 refers to deleting the head node as in case 1, but now the node to be deleted is not the only node in the linked list. The head node points to another node which should replace the head node after the deletion. Let's see how we handle the second case in Python.

Implementation

```
def delete(self, key):
 6
 cur = self.head
 while cur:
 if cur.data == key and cur == self.head:
 # Case 1:
 if not cur.next:
 cur = None
 self.head = None
 return
 # Case 2:
 else:
 nxt = cur.next
 cur.next = None
 nxt.prev = None
 cur = None
 self.head = nxt
 return
 cur = cur.next
```


delete(self, key)

Explanation

Just like in *Case 1*, the condition on **line 4** checks for the case when the node to be deleted is the head node. As explained before, the condition on **line 6** checks if <code>cur</code> is the only node in the linked list which is a criterion for *Case 1*. If <code>cur.next</code> is not <code>None</code>, it implies that <code>cur</code> is not the only node in the linked list and the execution jumps to the <code>else</code> part (**line 12**). On **line 13**, we save the next node of <code>cur</code> in a variable named <code>nxt</code>. Now <code>cur</code> needs to be deleted, so we set <code>cur.next</code> to <code>None</code> on <code>line 14</code>. After the deletion, <code>nxt</code> will be the new head as we are deleting the current head. Therefore, we set <code>nxt.prev</code> to <code>None</code> (<code>line 15</code>) instead of <code>cur</code>, which is set to <code>None</code> in the next line. Finally, we make <code>nxt</code> the head node by setting <code>self.head</code> to <code>nxt</code> on <code>line 17</code> and return from the method in the very next line. In the code above, we have successfully deleted

the head node and made the next node of the deleted head node the new head node.

Case 3: Deleting node other than head where cur.next is not None

In this case, we will code for a node that is not the head node or the last node but is located somewhere in between the two nodes in the linked list.

Implementation

Have a look at the code below.

Have a fook at the code below.

```
ים
def delete(self, key):
  cur = self.head
 while cur:
 if cur.data == key and cur == self.head:
 # Case 1:
 if not cur.next:
 cur = None
 self.head = None
 return
 # Case 2:
 else:
 nxt = cur.next
 cur.next = None
 nxt.prev = None
 cur = None
 self.head = nxt
 return
 elif cur.data == key:
 # Case 3:
 if cur.next:
 nxt = cur.next
 prev = cur.prev
 prev.next = nxt
 nxt.prev = prev
 cur.next = None
 cur.prev = None
 cur = None
 return
 cur = cur.next
```

delete(self, key)

Explanation

For the explanation, we'll only focus on the code between **line 20** and **line 30** inclusive. The condition on **line 20** will evaluate to **True** if **cur.data** in any iteration of the **while** loop becomes equal to the **key** of the node to be deleted. If **cur** is the head node, execution jumps to **line 6** but if it's not the head node, execution jumps to **line 22**. Here, we check whether **cur** is the last node in the linked list or not. If it is not, then **cur** perfectly matches the description for **Case 3**. From **line 23** onwards comes the deletion part where we remove **cur** and make the previous node of **cur** point to the next node of **cur** and vice versa. We save the next and the previous nodes of **cur** in the variables nxt and prev (**lines 23-24**). To remove **cur** in-between prev and next, we set prev.next to nxt (**line 25**) which was previously set to **cur**, and nxt.prev updates to prev from **cur** on **line 26**. On **lines 27-29**, we set **cur**, **cur.next**,

and cur.prev to None to remove cur completely and then return from the method on line 30.

Case 4: Deleting node other than head where cur.next is None

Finally, we have come to the last case where we are deleting a node that is not the head node and where the next node points to None. This is essentially the last node in the doubly linked list.

Implementation

Let's look at the Python implementation for the case illustrated above:

```
def delete(self, key):
 G
  cur = self.head
  while cur:
 if cur.data == key and cur == self.head:
 # Case 1:
 if not cur.next:
 cur = None
 self.head = None
 return
 # Case 2:
 else:
 nxt = cur.next
 cur.next = None
 nxt.prev = None
 cur = None
 self.head = nxt
 return
 elif cur.data == key:
 # Case 3:
 if cur.next:
 nxt = cur.next
 prev = cur.prev
 prev.next = nxt
 nxt.prev = prev
 cur.next = None
 cur.prev = None
 cur = None
 return
 # Case 4:
 else:
 prev = cur.prev
 prev.next = None
 cur.prev = None
 cur = None
 return
 cur = cur.next
```

delete(self, key)

Explanation

This case is pretty straightforward, and we jump to its code on lines **33-38** if the following conditions are met in any iteration of the while loop:

- cur.data is equal to key
- cur is not equal to self.head
- cur.next is not None

In this case, we need to care about the previous node of cur which will be the new last node and will now point to None instead of cur. Therefore, we set prev equal to cur.prev on line 34 and then set its next to None on line 35. In

the next lines (**lines 36-37**), we just set **cur.prev** and **cur** equal to **None** to remove them out of the linked list and return from the method on **line 38**. That was all about deleting a node in the doubly linked list. I hope you were able to understand the implementation and explanation for each case.

In the code widget below, we test the delete method with a sample test case. Go ahead and play around with the implementation!

```
class Node:
 G
 def __init__(self, data):
 self.data = data
 self.next = None
 self.prev = None
class DoublyLinkedList:
 def __init__(self):
 self.head = None
 def append(self, data):
 if self.head is None:
 new_node = Node(data)
 new_node.prev = None
 self.head = new node
 else:
 new_node = Node(data)
 cur = self.head
 while cur.next:
 cur = cur.next
 cur.next = new node
 new_node.prev = cur
 new node.next = None
 def prepend(self, data):
 if self.head is None:
 new_node = Node(data)
 new_node.prev = None
 self.head = new_node
 else:
 new_node = Node(data)
 self.head.prev = new node
 new node.next = self.head
 self.head = new_node
 new_node.prev = None
 def print list(self):
 cur = self.head
 while cur:
 print(cur.data)
 cur = cur.next
 def add_after_node(self, key, data):
 cur = self.head
 while cur:
 if cur.next is None and cur.data == key:
 self.append(data)
 return
```

```
elif cur.data == key:
 new_node = Node(data)
 nxt = cur.next
 cur.next = new_node
 new_node.next = nxt
 new_node.prev = cur
 nxt.prev = new_node
 return
 cur = cur.next
def add_before_node(self, key, data):
 cur = self.head
 while cur:
 if cur.prev is None and cur.data == key:
 self.prepend(data)
 elif cur.data == key:
 new_node = Node(data)
 prev = cur.prev
 prev.next = new_node
 cur.prev = new_node
 new_node.next = cur
 new_node.prev = prev
 return
 cur = cur.next
def delete(self, key):
 cur = self.head
 while cur:
 if cur.data == key and cur == self.head:
 # Case 1:
 if not cur.next:
 cur = None
 self.head = None
 return
 # Case 2:
 else:
 nxt = cur.next
 cur.next = None
 nxt.prev = None
 cur = None
 self.head = nxt
 return
 elif cur.data == key:
 # Case 3:
 if cur.next:
 nxt = cur.next
 prev = cur.prev
 prev.next = nxt
 nxt.prev = prev
 cur.next = None
 cur.prev = None
 cur = None
 return
 # Case 4:
 else:
 prev = cur.prev
 prev.next = None
```

cur.prev = None

```
cur = None
 return

cur = Cur.next

dllist = DoublyLinkedList()
dllist.append(1)
dllist.append(2)
dllist.append(3)
dllist.append(4)

dllist.delete(1)
dllist.delete(6)
dllist.delete(4)
dllist.delete(3)
dllist.print_list()
```

In the next lesson, we'll have a look at how to reverse a doubly linked list.