

JAVASCRIPT ALGORITHMS

*The Web Developer's Guide to
Data Structures and Algorithms*

FULLSTACK.io

OLEKSII TREKHLEB
SOPHIA SHOEMAKER

JavaScript Algorithms

The Web Developer's Guide to Data Structures and Algorithms

Written by Oleksii Trekhleb and Sophia Shoemaker

Edited by Nate Murray

© 2019 Fullstack.io

All rights reserved. No portion of the book manuscript may be reproduced, stored in a retrieval system, or transmitted in any form or by any means beyond the number of purchased copies, except for a single backup or archival copy. The code may be used freely in your projects, commercial or otherwise.

The authors and publisher have taken care in preparation of this book, but make no expressed or implied warranty of any kind and assume no responsibility for errors or omissions. No liability is assumed for incidental or consequential damages in connection with or arising out of the use of the information or programs container herein.

Published by Fullstack.io.

Contents

Book Revision	1
EARLY RELEASE VERSION	1
Join Our Discord	1
Bug Reports	1
Be notified of updates via Twitter	1
We'd love to hear from you!	1
PRE-RELEASE VERSION	1
Join Our Discord	1
Introduction	1
How To Read This Book	1
Algorithms and Their Complexities	2
What is an Algorithm	2
Algorithm Complexity	2
Big O Notation	3
Quiz	13
Linked List	14
Linked list and its common operations	14
Applications	14
Implementation	15
Complexities	25
Problems Examples	25
Quiz	25
References	25
Queue	27
Queue and its common operations	27
When to use a Queue	28
Usage Example	28
Implementation	29
Complexities	32
Problems Examples	32
Quiz	32
References	33

CONTENTS

Stack	34
Stack and its common operations	34
Applications	35
Usage Example	35
Implementation	36
Complexities	40
Problems Examples	40
Quiz	40
References	41
Hash Table	42
Hash Function	43
Collision Resolution	45
Implementation	46
Operations Time Complexity	51
Problems Examples	52
Quiz	52
References	52
Binary Search Tree (BST)	53
Tree	53
Binary Tree	55
Binary Search Tree	57
Application	58
Basic Operations	59
Usage Example	65
Implementation	66
Operations Time Complexity	79
Problems Examples	80
Quiz	80
References	80
Binary Heap	81
Application	83
Basic Operations	84
Usage Example	84
Implementation	85
Complexities	103
Problems Examples	103
Quiz	104
References	104
Priority Queue	105
Application	106

CONTENTS

Basic Operations	106
Usage Example	106
Implementation	108
Complexities	111
Problems Examples	112
Quiz	112
References	112
Graphs	113
Application	114
Graph Representation	114
Basic Operations	118
Usage Example	118
Implementation	119
Operations Time Complexity	131
Problems Examples	132
Quiz	132
References	132
Bit Manipulation	133
Applications	134
Code	135
Problems Examples	146
Quiz	147
References	147
Factorial	148
Intro	148
Applications	148
Recursion	149
Code	149
Problems Examples	151
Quiz	151
References	152
Fibonacci Number	153
Applications	154
Code	154
Problems Examples	157
References	157
Primality Test	158
Applications	160
Code	160

CONTENTS

Problems Examples	161
Quiz	162
References	162
Is a power of two	163
The Task	163
Naive solution	163
Bitwise solution	164
Problems Examples	165
Quiz	165
References	166
Search. Linear Search	167
The Task	167
The Algorithm	167
Application	168
Usage Example	168
Implementation	169
Complexity	173
Problems Examples	174
Quiz	174
References	174
Search. Binary Search	175
The Task	175
The Algorithm	175
Algorithm Complexities	176
Application	177
Usage Example	177
Implementation	178
Problems Examples	180
Quiz	180
References	180
Sets. Cartesian Product	181
Sets	181
Cartesian Product	181
Applications	182
Usage Example	183
Implementation	183
Complexities	184
Problems Examples	184
Quiz	184
References	185

CONTENTS

Sets. Power Set	186
Usage Example	188
Implementation	189
Complexities	194
Problems Examples	194
Quiz	194
References	195
Sets. Permutations	196
Permutations With Repetitions	197
Permutations Without Repetitions	198
Application	199
Usage Example	199
Implementation	201
Problems Examples	205
Quiz	205
References	206
Sets. Combinations	207
Combinations Without Repetitions	207
Combinations With Repetitions	209
Application	210
Usage Example	210
Implementation	212
Problems Examples	216
Quiz	216
References	216
Sorting: Quicksort	217
The Task	217
The Algorithm	217
Usage Example	218
Implementation	220
Complexities	221
Problems Examples	222
Quiz	222
References	222
Trees. Depth-First Search	223
The Task	223
The Algorithm	225
Usage Example	226
Implementation	227
Complexities	229

CONTENTS

Problems Examples	229
Quiz	230
References	230
Trees. Breadth-First Search.	231
The Task	231
The Algorithm	233
Usage Example	233
Implementation	235
Complexities	237
Problems Examples	238
Quiz	238
References	238
Graphs. Depth-First Search.	239
The Task	239
The Algorithm	240
Application	241
Usage Example	241
Implementation	244
Complexities	246
Problems Examples	247
Quiz	247
References	247
Graphs. Breadth-First Search.	248
The Task	248
The Algorithm	248
Application	250
Usage Example	250
Implementation	253
Complexities	255
Problems Examples	256
Quiz	256
References	256
Dijkstra's Algorithm	257
The Task	257
The Algorithm	258
Application	264
Usage Example	265
Implementation	268
Complexities	272
Problems Examples	273

CONTENTS

References	273
Appendix A: Quiz Answers	274
Appendix B: Big O Times Comparison	278
Appendix C: Data Structures Operations Complexities	280
Common Data Structures Operations Complexities	280
Graph Operations Complexities	280
Heap Operations Complexities	280
Appendix D: Array Sorting Algorithms Complexities	281
Changelog	282
Revision 2 (11-25-2019)	282
Revision 1 (10-29-2019)	282

Book Revision

Revision 1 - EARLY RELEASE - 2019-11-25

EARLY RELEASE VERSION

This version of the book is an early release. Most, but not all, of the chapters have been edited. Contents will change before First Edition.

Join Our Discord

Come chat with other readers of the book in the official newline Discord channel:

Join here: <https://newline.co/discord/algorithms>¹

Bug Reports

If you'd like to report any bugs, typos, or suggestions just email us at: us@fullstack.io.

Be notified of updates via Twitter

If you'd like to be notified of updates to the book on Twitter, follow us at [@fullstackio](https://twitter.com/fullstackio)².

We'd love to hear from you!

Did you like the book? Did you find it helpful? We'd love to add your face to our list of testimonials on the website! Email us at: us@fullstack.io³.

¹<https://newline.co/discord/algorithms>

²<https://twitter.com/fullstackio>

³<mailto:us@fullstack.io>

PRE-RELEASE VERSION

This is a pre-release version of the book.

Most, but not all, of the chapters have been edited.

Join Our Discord

Come chat with other readers of the book in the official newline Discord channel:

Join here: <https://newline.co/discord/algorithms>⁴

Introduction

As a JavaScript developer you might think you don't need to learn about data structures or algorithms.

Did you know JavaScript itself (runtime + browser) uses things like a stack, a heap and a queue? The more you understand the JavaScript you use on a daily basis – *really understand it*, the better you can wield its power and make less mistakes. If you thought algorithms and data structures were just a computer science course that wasn't necessary on a day to day basis as JavaScript developer, think again!

How To Read This Book

Each chapter covers an algorithm you might encounter in your work or at an interview. You can work through the algorithms one at a time or feel free to jump around.

⁴<https://newline.co/discord/algorithms>

Algorithms and Their Complexities

What is an Algorithm

In this book, we're going to write **algorithms** - *the sets of steps that will solve specific problems for us.*

We constantly use *algorithms* in our everyday life. For example what if we're somewhere on a street and want to get home to our apartment that is on the 20th floor? In order to achieve that we could do the following:

1. Take a WALK to your home.
2. Use STAIRS to go up to the 20th floor.

This is an algorithm. We've defined and used the set of steps that solve our task of getting home.

Algorithm Complexity

Let's take the example of "getting home" issue from the previous section. Is there another way of solving it? Yes, we implement different steps (read "algorithm") to achieve that goal:

1. Call a CAB that will drive you home.
2. Use the ELEVATOR to get upstairs to the 20th floor.

Now, let's think about which of these two algorithms we should choose:

First, we need to clarify our restrictions (how much money do we have, how urgently we need to get home, how healthy we are) and *evaluate algorithms* from the perspective of these restrictions.

As you can see each of these two algorithms requires a different amount of time and resources. The first one will require more time and energy but less money. The second one will require less time and energy but more money. And if we don't have money and are pretty healthy we need to choose the first algorithm and enjoy the walk. Otherwise, if we have enough money and need to get home urgently the second option is better.

What we've just done here is we've evaluated the *complexity of each algorithm*.

Time and Space Complexities

In the previous example, we've evaluated time and resources (i.e. money and/or health) that each algorithm requires. We will refer to these evaluations as *time complexity* and *resource complexity*. These two characteristics are crucial for us to decide which algorithm suits our needs.

In this book, we won't deal with "getting home" problems from the perspective of daily routine planning where we may apply our intuition *only*. Rather, we will deal with computational issues that are being solved on computer devices (i.e. finding the shortest path home in GPS navigator) where we must express our intuition about algorithm complexity in a much more strict, objective and mathematical way. When we speak about algorithms we normally use such metrics as *time complexity* (how much time the algorithm requires to solve a problem) and *space complexity* (how much memory the algorithm requires to solve a problem). These two metrics need to be evaluating to make a decision of which algorithm is better.

The question is how we may express the values of time and space complexities in a more formal *mathematical* way. And here is where *big O notation* comes to the rescue...

Big O Notation

Big O Notation Definition

Big O notation is used to classify algorithms according to how their running time or space requirements grow as the input size grows.

The key here is that Big O notation is a *relative* metric that shows how fast execution time of the algorithm or its consumed memory will grow depending on input size growth.

Absolute values of time and memory vary on different hardware so we need to use a relative metric. The same program may be executed in 1 second on one computer and in 10 seconds on another one. Thus when you compare time complexities of two algorithms it is required for them to be running on the *same* predefined hardware configuration which is not convenient and sometimes is not reproducible.

Big O notation defines relationship `input size` \square `spent time` for time complexity and `input size` \square `consumed memory` for space complexity. It characterizes programs (functions) according to their growth rates: different programs with the same growth rate may be represented using the same O notation.

The letter O is used because the growth rate of a program (function) is also referred to as the *order of the function*.

Big O Notation Explanation

Let's illustrate the Big O concept on the "getting home" algorithm that was mentioned above, specifically the "stair climbing" portion of the algorithm.

Let's imagine we have two men: one is a young and fast Olympic champion and the other one is your typical middle-aged male. We've just agreed that we want the complexity of "stairs climbing" algorithm to be the same for both men so it should not depend on a man's speed but rather depends on how high the two men climb. In terms of a computer, our algorithm analysis will not depend on the hardware, but on the software problem itself. How many steps would these two men need to take to get to the 20th floor? Well, let's assume that we have 20 steps between each floor. That means the two men need to take $20 * 20 = 400$ steps to get to the 20th floor. Let's generalize it for n's floor:

Input: $(20 * n)$ steps
 Output: $(20 * n)$ steps (moves)

Do you see the pattern here? The time complexity of climbing the stairs has a linear dependency on the number of floors. In Big O syntax, this is written as follows:

$O(20 * n)$

One important rule to understand here:

We must always get rid of non-dominant parts when describing complexity using Big O notation: $O(n + 1)$ becomes $O(n)$, $O(n + n^2)$ becomes $O(n^2)$, $O(n + \log(n))$ becomes $O(n)$ and so on.

Why is that? Because Big O must describe the order of the function and not an exact number of milliseconds or megabytes it consumes. It describes the trend and not absolute values. Therefore non-dominant constants do not matter. Non-dominant constants are the ones we may discard for huge values of n. For example in a situation when $n = 10000$ which of these two parts will influence the final number more: 20 or $n = 10000$? It is obvious that the influence of n to the final number is 500 times bigger than the constant 20. Therefore, we may discard it and the time complexity of the "stairs climbing" algorithm is as follows:

$O(n)$

This was an example of linear dependency, but there are other types of dependency exists as well: $O(\log(n))$, $O(n * \log(n))$, $O(n^2)$, $O(2^n)$, $O(n!)$ etc.

Take a look at the graphs of functions commonly used in the analysis of algorithms, showing the number of operations N versus input size n for each function.

All these graphs show us how fast our function's memory and time consumption will grow depending on the input. Two different array sorting algorithms may accomplish the same task of sorting but one will do it in $O(n * \log(n))$ and another one in $O(n^2)$ time. If we have a choice, we would prefer the first one over the second one.

With Big O notation we may compare algorithms (functions, programs) based on their Big O value independently of the hardware they are running on.

Take a look at the list of some of the most common Big O notations and their performance comparisons against different sizes of the input data. This will give you the feeling of how different algorithms complexities (time and memory consumptions) may be.

Big O Notation	Computations for 10 elements	Computations for 100 elements	Computations for 1000 elements
O(1)	1	1	1
O(log(n))	3	6	9
O(n)	10	100	1000
O(n log(n))	30	600	9000
O(n ²)	100	10000	1000000
O(2 ⁿ)	1024	1.26e+29	1.07e+301
O(n!)	3628800	9.3e+157	4.02e+2567

Big O Notation Examples

Let's move on and see some other examples of big O notation.

O(1) example

Let's write a function that raises a number to a specified power:

01-algorithms-and-their-complexities/fastPower.js

```

1  /**
2 * Raise number to the power.
3 *
4 * Example:
5 * number = 3
6 * power = 2
7 * output = 3^2 = 9
8 *
9 * @param {number} number
10  * @param {number} power
11  * @return {number}
12  */
13 export function fastPower(number, power) {
14 return number ** power;
15 }
```

What would be its time and space complexities?

Let's think about how the input of the function will affect the number of operations it will accomplish. For every input, the function does exactly one operation. That would mean that time complexity of this function is:

Time complexity: O(1)

Now let's roughly analyze how much memory it will require to evaluate this function. In this case, the number of variables we operate with doesn't depend on the input. So the space complexity is:

Space complexity: $O(1)$

O(n) example

And now let's implement the same power function but in an iterative way:

[01-algorithms-and-their-complexities/iterativePower.js](#)

```

1  /**
2 * Raise number to the power.
3 *
4 * Example:
5 * number = 3
6 * power = 2
7 * output = 3^2 = 9
8 *
9 * @param {number} number
10  * @param {number} power
11  * @return {number}
12  */
13 export function iterativePower(number, power) {
14 let result = 1;
15
16 for (let i = 0; i < power; i += 1) {
17 result *= number;
18 }
19
20 return result;
21 }
```

The function still does the same. But let's see how many operations it will perform depending on the input.

All operations outside and inside the `for()` loop require constant time and space. There are just assignment, multiplication and return operations. But `for()` loop itself acts as a multiplier for time complexity of the code inside of it because it will make the body of the loop to be executed `power` times. So the time complexity of this function may be expressed as a sum of time complexities of its code parts like $O(1) + \text{power} \cdot O(1) + O(1)$. Where the first and last $O(1)$ in the equation are for assignment and return operations. After we drop non-dominant parts like $O(1)$ and move `power` into $O()$ brackets we will get our time complexity as:

Time complexity: $O(\text{power})$

Notice that we've written $O(\text{power})$ and not $O(\text{number})$. This is important since we're showing that the execution time of our function directly depends on the `power` input. A big `number` input won't slow the function down but big `power` input will.

From the perspective of space complexity, we may conclude that our function won't create additional variables or stack layers with bigger input. Amount of memory it consumes does not change.

Space complexity: $O(1)$

O(n) recursive example

In mathematics, the factorial of a non-negative integer n , denoted by $n!$, is the product of all positive integers less than or equal to n . For example:

$$5! = 1 * 2 * 3 * 4 * 5 = 120$$

Let's write recursive factorial function:

01-algorithms-and-their-complexities/factorial.js

```

1  /**
2 * Calculate factorial.
3 *
4 * Example:
5 * number = 5
6 * output = 120
7 *
8 * @param {number} number
9 * @return {number}
10  */
11 export function factorial(number) {
12 if (number === 0) {
13 return 1;
14 }
15
16 return factorial(number - 1) * number;
17 }
```

If we were not dealing with recursion we would say that all operations inside the function have $O(1)$ time complexity and thus overall time complexity is also $O(1)$ (the sum of all $O(1)$'s with discarded non-dominant parts). But we *do* have recursion call here at the very last line of the function. Let's analyze it and see the tree of recursion calls for $4!$:

```

factorial(4)
  □ factorial(3) * 4
 □ factorial(2) * 3
 □ factorial(1) * 2

```

You see that from time perspective our recursion acts like a `for()` loop from the previous example multiplying time complexity of function body by `number`. Thus time complexity is calculated as follows:

Time complexity: $O(\text{number})$

You may also notice that recursion makes the stack of function calls grow proportionally to the `number`. This happens because to calculate `factorial(4)` computer needs to calculate `factorial(3)` first and so on. Thus all intermediate calculations and variables must be stored in memory before the next one in the stack will be calculated. This will lead us to the conclusion that space complexity is in linear proportion to the `number`. The space complexity of one function call must be multiplied by the `number` of function calls. Since one call of `factorial()` function would cost us constant memory (because the number of variables and their sizes is constant) then we may calculate overall recursive space complexity as follows:

Space complexity: $O(\text{number})$

$O(n^2)$ example

Let's write a function that generates all possible pairs out of provided letters:

01-algorithms-and-their-complexities/pairs.js

```

1  /**
2 * Get all possible pairs out of provided letters.
3 *
4 * Example:
5 * letter = ['a', 'b']
6 * output = ['aa', 'ab', 'ba', 'bb']
7 *
8 * @param {string[]} letters
9 * @return {string[]}
10  */
11 export function pairs(letters) {
12 const result = [];
13
14 for (let i = 0; i < letters.length; i += 1) {
15 for (let j = 0; j < letters.length; j += 1) {
16 result.push(` ${letters[i]}${letters[j]} `);

```

```

17 }
18 }
19
20 return result;
21 }
```

Now we have two nested `for()` loops that acts like multipliers for the code inside the loops. Inside the loops we have a code with constant execution time $O(1)$ - it is just a pushing to the array. So let's calculate our time complexity as a sum of our function parts time complexities: $O(1) + \text{letters.length} * \text{letters.length} * O(1) + O(1)$. After dropping non-dominant parts we'll get our final time complexity:

Time complexity: $O(\text{letters.length}^2)$

This would mean that our function will slow down proportionally to the square of letters number we will provide for it as an input.

You may also notice that the more letters we will provide for the function as an input the more pairs it will generate. All those pairs are stored in `pairs` array. Thus this array will consume the memory that is proportional to the square of letters number.

Space complexity: $O(\text{letters.length}^2)$

Space complexity and auxiliary space complexity example

Additionally, to *space complexity*, there is also *auxiliary space complexity*. These two terms are often misused.

The difference between them is that auxiliary space complexity *does not include the amount of memory we need to store input data*. Auxiliary space complexity only shows how much *additional* memory the algorithm needs to solve the problem. Space complexity on contrary takes into account both: the amount of memory we need to store the input data and also the amount of additional memory the algorithm requires.

Space complexity = Input + Auxiliary space complexity

Let's see it from the following example. Here is a function that multiplies all array elements by specific value:

01-algorithms-and-their-complexities/multiplyArrayInPlace.js

```
1  /**
2 * Multiply all values of the array by certain value in-place.
3 *
4 * Example:
5 * array = [1, 2, 3]
6 * multiplier = 2
7 * output = [2, 4, 6]
8 *
9 * @param {number[]} array
10  * @param {number} multiplier
11  * @return {number[]}
12  */
13 export function multiplyArrayInPlace(array, multiplier) {
14 for (let i = 0; i < array.length; i += 1) {
15 array[i] *= multiplier;
16 }
17
18 return array;
19 }
```

The space complexity of this function is in linear proportion to input array size. So the bigger the input array size is the more memory this function will consume.

Space complexity: $O(\text{array.length})$

Not let's analyze additional space. We may see that function does all of its operations in-place without allocating any *additional* memory.

Auxiliary space complexity: $O(1)$

Sometimes it may be unacceptable to modify function arguments. And instead of modifying the input array parameter in-place we might want to clone it first. Let's see how we change the array multiplication function to prevent input parameters modification.

01-algorithms-and-their-complexities/multiplyArray.js

```

1  /**
2 * Multiply all values of the array by certain value with allocation
3 * of additional memory to prevent input array modification.
4 *
5 * Example:
6 * array = [1, 2, 3]
7 * multiplier = 2
8 * output = [2, 4, 6]
9 *
10  * @param {number[]} array
11  * @param {number} multiplier
12  * @return {number[]}
13  */
14 export function multiplyArray(array, multiplier) {
15 const multipliedArray = [...array];
16
17 for (let i = 0; i < multipliedArray.length; i += 1) {
18 multipliedArray[i] *= multiplier;
19 }
20
21 return multipliedArray;
22 }
```

In this version of the function, we're allocating additional memory for cloning the input array. Thus our space complexity becomes equal to $O(2 * \text{array.length})$. After discarding non-dominant parts we get the following:

Space complexity: $O(\text{array.length})$

Because our algorithm now allocates additional memory the auxiliary space complexity has also changed:

Auxiliary space complexity: $O(\text{array.length})$

Understanding the difference is important so as not to get confused by space complexity evaluations. Auxiliary space complexity might also become handy for example if we want to compare standard sorting algorithms on the basis of space. It is better to use auxiliary space than space complexity because it will make the difference between algorithms clearer. Merge Sort uses $O(n)$ auxiliary space, Insertion Sort and Heap Sort use $O(1)$ auxiliary space. But at the same time, the space complexity of all these sorting algorithms is $O(n)$.

Other examples

You will find other big O examples like $O(\log(n))$, $O(n * \log(n))$ in the next chapters of this book.

Quiz

Q1: Does time complexity answer the question of how many milliseconds an algorithm would take to finish?

Q2: Which time complexity means faster execution time: $O(n)$ or $O(\log(n))$?

Q3: Is it true that algorithms with better time complexity also have better space complexity?

Linked List

- *Difficulty: easy*

Linked list and its common operations

A linked list is a collection of entities which are not stored in sequential order. Instead, each entity has a pointer to the next entity. Each entity, also referred to as a node, is composed of data and a reference (in other words, a link) to the next node in the sequence.

This structure allows for efficient insertion or removal of nodes from any position in the sequence during iteration. More complex implementations of linked lists add additional links, allowing efficient insertion or removal from arbitrary node references. A drawback of linked lists is that access time is linear. Faster access, such as random access, is not possible.

The main operations on linked lists are:

- *prepend* - add a node to the beginning of the list
- *append* - add a node to the end of the list
- *delete* - remove a node from the list
- *deleteTail* - remove the last node from the list
- *deleteHead* - remove the first node from the list
- *find* - find a node in the list

Applications

A linked list is used as a good foundation for many other data structures like queues, stacks and hash tables. The linked list implementation we will create in JavaScript will be used for many of the other data structures we will learn about in this book.

Implementation

Our `LinkedList` implementation will consist of two parts:

- A `LinkedListNode` class
- A `LinkedList` class

We will explore the details of each of these classes in the following sections.

`LinkedListNode`

Our `LinkedListNode` class is a class that will represent one item in our collection of items. The `LinkedListNode` has two important properties:

1. `this.value`
2. `this.next`

`this.value` contains the actual value we want to store in our node (a number, another object, a string, etc). `this.next` is a pointer to the next node our list of nodes.

What is a pointer?

Objects in JavaScript are dictionaries with key-value pairs. Keys are always strings and values can be a boolean or strings, numbers and objects. When we say our `next` property in our `LinkedListNode` class is a “pointer”, what we really mean is that the value of `this.next` is a reference to another JavaScript object – another `LinkedListNode` object.

`constructor`

Our constructor method for our `LinkedListNode` class sets the initial values for `this.value` and `this.next` – both set to `null`.

02-linked-list/LinkedListNode.js

```
2  constructor(value, next = null) {  
3 this.value = value;  
4 this.next = next;  
5  }
```

`toString`

Our `toString` method is a convenience method when we want to see what is contained in each node of our linked list.

02-linked-list/LinkedListNode.js

```
7  toString(callback) {
8 return callback ? callback(this.value) : `${this.value}`;
9  }
```

LinkedList

The `LinkedList` class contains some important methods to be able to manipulate our collection of `LinkedListNode` objects. Let's take a look at what each method does:

constructor

Our `LinkedList` class contains two properties: `this.head` and `this.tail`. Each of these properties points to a `LinkedListNode` object. They are the beginning and the end of our collection of `LinkedListNodes`.

02-linked-list/LinkedList.js

```
4  constructor() {
5 /** @var LinkedListNode */
6 this.head = null;
7
8 /** @var LinkedListNode */
9 this.tail = null;
10 }
```

prepend

The `prepend` method adds a `LinkedListNode` object to the beginning of our `LinkedList`. First, we create a new `LinkedListNode` object.

02-linked-list/LinkedList.js

```
16  prepend(value) {
17 // Make new node to be a head.
18 const newNode = new LinkedListNode(value, this.head);
```

Then we set our `this.head` to point to our newly created `LinkedListNode` object. If this is the first item in our `LinkedList`, we must also set `this.tail` to point to the new object, as it is also the last item in our `LinkedList`.

02-linked-list/LinkedList.js

```
19 this.head = newNode;
20
21 // If there is no tail yet let's make new node a tail.
22 if (!this.tail) {
23 this.tail = newNode;
24 }
```

Finally, we return the value that was added to our LinkedList

02-linked-list/LinkedList.js

```
25 return this;
26 }
```

append

The append method adds a `LinkedListNode` object to the end of our `LinkedList`. First, we create a new `LinkedListNode` object.

02-linked-list/LinkedList.js

```
33 append(value) {
34 const newNode = new LinkedListNode(value);
```

If there are no other items in our `LinkedList`, then we need to set `this.head` to our new node.

02-linked-list/LinkedList.js

```
35 // If there is no head yet let's make new node a head.
36 if (!this.head) {
37 this.head = newNode;
38 this.tail = newNode;
39
40 return this;
41 }
```

Then, we get the value of `this.tail` and set that objects `next` property to be our newly created `LinkedListNode` object.

02-linked-list/LinkedList.js

```
44  const currentTail = this.tail;
45  currentTail.next = newNode;
46  // Attach new node to the end of linked list.
```

Finally, we set `this.tail` to be the new `LinkedListNode` object.

02-linked-list/LinkedList.js

```
47  this.tail = newNode;
48
49  return this;
```

delete

Our `delete` method finds an item in the `LinkedList` and removes it. First, we check to see if our `LinkedList` is empty by checking if `this.head` is null. If it is, we return `null`.

02-linked-list/LinkedList.js

```
56  delete(value) {
57 if (!this.head) {
58 return null;
59 }
```

If our `LinkedList` contains items in it, then we create a `deletedNode` variable which will serve as a placeholder for the node that we will eventually return as the result from our `delete` method.

02-linked-list/LinkedList.js

```
61  let deletedNode = null;
```

Before we traverse our `LinkedList`, we first check to see if the value of `this.head` matches the value we are trying to delete. If so, we set our `deletedNode` variable to `this.head` and then move `this.head` to be the next item in our `LinkedList`.

02-linked-list/LinkedList.js

```

62  // If the head must be deleted then make next node that is different
63  // from the head to be a new head.
64  while (this.head && this.head.value === value) {
65 deletedNode = this.head;
66 this.head = this.head.next;
67  }

```

In order to traverse our `LinkedList`, we need to create a placeholder variable, `currentNode` to keep track of where we are in our `LinkedList`. We set the value of `currentNode` equal to `this.head` to ensure we start at the beginning of our list.

02-linked-list/LinkedList.js

```

70  let currentNode = this.head;

```

We then check to make sure that our `currentNode` is not null. If it isn't, we kick off our while loop. We will break out of our while loop when we reach a node where its `this.next` property is null, meaning it doesn't point to another `LinkedListNode` object.

02-linked-list/LinkedList.js

```

72  if (currentNode !== null) {
73 while (currentNode.next) {
74 if (currentNode.next.value === value) {

```

Next, we check to see if the value of `currentNode.next` object is equal to the value we want to delete. If it is, then we set our `deletedNode` variable equal to `currentNode.next`. We also set the `currentNode.next` pointer equal to the object that the `currentNode.next` object points to.

If the values don't match, we just move on to the next item in our `LinkedList`.

02-linked-list/LinkedList.js

```


72  if (currentNode !== null) {
73 while (currentNode.next) {
74 if (currentNode.next.value === value) {

```


Finally, we must check if the value of the tail of our `LinkedList` matches the value we are trying to remove. If it does match, we'll set `this.tail` equal to `currentNode`.

See the following diagrams for a visual representation of what happens when the `delete` method is called:

Linked list before `delete` method is called

`delete` method is called

Linked list after `delete` method is called

`deleteTail`

For our `deleteTail` method, we first create a variable `deletedTail` and set it to `this.tail` so we can return the object that is deleted when we return from this method.

02-linked-list/LinkedList.js

```
95  deleteTail() {
96 const deletedTail = this.tail;
```

We have two scenarios for which we need to write code:

1. We only have one item in our LinkedList
2. We have many items in our LinkedList

For scenario 1, `this.head.value` and `this.tail.value` are the same, so we set both `this.head` and `this.tail` to null and return `deletedTail`.

02-linked-list/LinkedList.js

```

98 if (this.head === this.tail) {
99 // There is only one node in linked list.
100 this.head = null;
101 this.tail = null;
102
103 return deletedTail;
104 }

```

For scenario 2, we need to traverse the entire list to get to the next to last `LinkedListNode` in the `LinkedList`. We will set the next to last `LinkedListNode` to `this.tail` by checking if the `currentNode.next.next` value is null. If `currentNode.next.next` is null, we know the `currentNode.next` is the object we want to set to `this.tail`.

02-linked-list/LinkedList.js

```

106 // If there are many nodes in linked list...
107 // Rewind to the last node and delete "next" link for the node before the last o\
108 ne.
109 let currentNode = this.head;
110 while (currentNode.next) {
111 if (!currentNode.next.next) {
112 currentNode.next = null;
113 } else {
114 currentNode = currentNode.next;
115 }
116 }
117
118 this.tail = currentNode;
119
120 return deletedTail;
121 }

```

And lastly, we return our `deletedTail` object from the method:

02-linked-list/LinkedList.js

121

deleteHead

Our `deleteHead` method removes the first item in the list. Similar to our `deleteTail` method, we have a few scenarios for which we need to write code to delete the head our `LinkedList`:

1. There are no items in our list
2. There is only 1 item in our list
3. There are many items in our list

For scenario 1, we check if `this.head` is null, if it is null we return null from the method

02-linked-list/LinkedList.js

```
125  deleteHead() {  
126 if (!this.head) {  
127 return null;  
128 }  
129  }
```

For scenarios 2 and 3, we must first create a variable: `deletedHead` and set it to `this.head` so we can return the object that is deleted when we return from this method.

02-linked-list/LinkedList.js

```
130  const deletedHead = this.head;
```

Also for scenarios 2 and 3, we combine the logic into an if/else statement. If `this.head.next` is not null, we know there is more than 1 item in the list and we set `this.head.next` to equal `this.head` which removes the first item in the list. If `this.head.next` is null, then we know there is only 1 item in the list and we set both `this.head` and `this.tail` to null as there are no more items in our `LinkedList`.

02-linked-list/LinkedList.js

```
131  if (this.head.next) {  
132 this.head = this.head.next;  
133  } else {  
134 this.head = null;  
135 this.tail = null;  
136  }
```

Finally, we return our `deletedHead` object from the method:

02-linked-list/LinkedList.js

```
139  return deletedHead;  
140 }
```

find

The `find` method traverses the items in the `LinkedList` and locates the first `LinkedListNode` object that matches the value we want. The method takes an object that has two key/value pairs, a `value` and a `callback`:

02-linked-list/LinkedList.js

```
148  find({ value = undefined, callback = undefined }) {
```

As in our previous methods, we first check if `this.head` is null. If it is null, we return from the method because the `LinkedList` is empty.

02-linked-list/LinkedList.js

```
149  if (!this.head) {  
150 return null;  
151  }
```

Next, we create a variable `currentNode` to keep track of where we are in the `LinkedList` and set it to `this.head` to start at the beginning of the `LinkedList`.

02-linked-list/LinkedList.js

```
152
```

Then we create a while loop to loop over all the nodes in the `LinkedList` and either call the `callback` function sent as a parameter or check the value of the current node to see if it matches the value we are looking for. If there is a match, we return the node.

02-linked-list/LinkedList.js

```
155 while (currentNode) {  
156 // If callback is specified then try to find node by callback.  
157 if (callback && callback(currentNode.value)) {  
158 return currentNode;  
159 }  
160  
161 // If value is specified then try to compare by value..  
162 if (value !== undefined && currentNode.value === value) {  
163 return currentNode;  
164 }  
165  
166 currentNode = currentNode.next;  
167 }
```

Finally, if we go through the entire LinkedList and do not find the value we are looking for, we return null from our method.

02-linked-list/LinkedList.js

```
169 return null;
```

At this point, we've implemented the essential LinkedList methods. We'll now implement two helper methods that will make it more convenient to test and debug our LinkedList.

toArray

The toArray method takes all the nodes in the LinkedList and puts them in an array. To put them in an array, we create a new array called nodes. Then we loop over all the nodes in the LinkedList and push each one on to the array.

02-linked-list/LinkedList.js

```
175 toArray() {  
176 const nodes = [];  
177  
178 let currentNode = this.head;  
179 while (currentNode) {  
180 nodes.push(currentNode);  
181 currentNode = currentNode.next;  
182 }  
183  
184 return nodes;  
185 }
```

toString

The `toString` method takes the `LinkedList` and prints out a string representation of the `LinkedList`. The method takes the `LinkedList` and first converts it to an array (using the `toArray` method described above). Then the `map` array method is called to process each `LinkedListNode` in the list. The `toString` method for each `LinkedListNode` is called and then the `toString` array method is called to print out the entire array of `LinkedListNodes`.

02-linked-list/LinkedList.js

```
191  toString(callback) {
192 return this.toArray().map(node => node.toString(callback)).toString();
193 }
```

Complexities

Access	Search	Insertion	Deletion
$O(n)$	$O(n)$	$O(1)$	$O(1)$

Problems Examples

Here are some related problems that you might encounter during the interview:

- [Cycle in a Linked List⁵](#)
- [Intersection of Two Linked Lists⁶](#)

Quiz

Q1: What does `this.next` refer to in a linked list in JavaScript?

Q2: What is the difference between a `deleteTail` and `deleteHead` method in a linked list?

References

Linked List on Wikipedia [⁷](https://en.wikipedia.org/wiki/Linked_list)

Linked List on YouTube [⁸](https://www.youtube.com/watch?v=njTh_OwMljA)

⁵<https://leetcode.com/problems/linked-list-cycle-ii/>

⁶<https://leetcode.com/problems/intersection-of-two-linked-lists/>

⁷https://en.wikipedia.org/wiki/Linked_list

⁸https://www.youtube.com/watch?v=njTh_OwMljA

Linked List example and test cases <https://github.com/trekhleb/javascript-algorithms/tree/master/src/data-structures/linked-list⁹>

Doubly Linked List implementation <https://github.com/trekhleb/javascript-algorithms/tree/master/src/data-structures/doubly-linked-list¹⁰>

⁹<https://github.com/trekhleb/javascript-algorithms/tree/master/src/data-structures/linked-list>

¹⁰<https://github.com/trekhleb/javascript-algorithms/tree/master/src/data-structures/doubly-linked-list>

Queue

- *Difficulty: easy*

Queue and its common operations

A **queue** is a collection of entities in which the entities are kept in *First-In-First-Out (FIFO)* order. In a FIFO data structure, the first element added to the queue is the first one removed. When an element is added to the queue, all the elements that were added before it must be removed before the new element is removed. A commonly seen implementation of this in the real world are lines in a supermarket where the first shoppers in line are served first, with everyone else behind the first shopper served after.

The **main operations** on queues are: - *enqueue* - add an entity to the rear position (joining the line at the supermarket), - *dequeue* - remove an entity from the front position (serving the first shopper in line), - *peek* - reading the entity from the front of the queue without dequeuing it (asking who the next shopper in line will be).

Operations such as *searching* or *updating* elements are not common for queues. There are only two things we're interested in when working with queues: the beginning and the end of it.

GET THE FULL BOOK

This is the end of the preview!

Get the full version at:

<https://newline.co/javascript-algorithms>

Featuring:

- 27 lessons
- 280+ pages
- Complete code

 FULLSTACK.io

OLEKSI TREKHLEB
SOPHIA SHOEMAKER

GET IT NOW