Experiment:11

<u>Aim:</u> To implement Data Structures as Linked List Write a Java Program to implement all operations of Singly Linked List.

Program:

```
import java.util.Scanner;
class Node// Class Node
  protected int data;
  protected Node link;
  public Node()// Constructor
  \{ link = null; 
 data = 0;
  public Node(int d,Node n)// Constructor
  {data = d;}
  link = n;
  // Function to set link to next Node
  public void setLink(Node n)
  {link = n;}
  // Function to set data to current Node
  public void setData(int d)
  {data = d;}
  // Function to get link to next node
  public Node getLink()
  {return link;}
  // Function to get data from current Node
  public int getData()
  {return data;}
}
// Class linkedList
class linkedList
  protected Node start;
  protected Node end;
  public int size;
```

```
// Constructor
  public linkedList()
 start = null;
 end = null;
 size = 0;
  }
//Function to check if list is empty
  public boolean isEmpty()
 return start == null;
  // Function to get size of list
  public int getSize()
 return size;
  // Function to insert an element at begining
  public void insertAtStart(int val)
 Node nptr = new Node(val, null);
 size++;
 if(start == null)
 \{ start = nptr;
 end = start; }
 else
 { nptr.setLink(start);
 start = nptr;
  }
  // Function to insert an element at end
  public void insertAtEnd(int val)
  { Node nptr = new Node(val,null);
 size++;
 if(start == null)
```

```
start = nptr;
 end = start;
 }
  else
 end.setLink(nptr);
 end = nptr;
// Function to insert an element at position
public void insertAtPos(int val , int pos)
  Node nptr = new Node(val, null);
  Node ptr = start;
 pos = pos - 1;
  for (int i = 1; i < size; i++)
 if (i == pos)
 Node tmp = ptr.getLink();
 ptr.setLink(nptr);
 nptr.setLink(tmp);
 break;
 }
 ptr = ptr.getLink();
  size++;
// Function to delete an element at position
public void deleteAtPos(int pos)
  if (pos == 1)
 start = start.getLink();
```

```
size--;
 return; }
 if (pos == size)
 Node s = start;
 Node t = start;
 while (s != end)
 t = s;
 s = s.getLink();
 end = t;
 end.setLink(null);
 size --;
 return;
 }
 Node ptr = start;
  pos = pos - 1;
 for (int i = 1; i < size - 1; i++)
 if (i == pos)
 Node tmp = ptr.getLink();
 tmp = tmp.getLink();
 ptr.setLink(tmp);
 break;
 }
 ptr = ptr.getLink();
  size--;
// Function to display elements
public void display()
```

```
System.out.print("\nSingly Linked List = ");
 if (size = 0)
 {System.out.print("empty\n");
 return; }
 if (start.getLink() == null)
 { System.out.println(start.getData());
 return; }
 Node ptr = start;
 System.out.print(start.getData()+ "->");
 ptr = start.getLink();
 while (ptr.getLink() != null)
 System.out.print(ptr.getData()+ "->");
 ptr = ptr.getLink();
 }
 System.out.print(ptr.getData()+ "\n");
}
// Class SinglyLinkedList
public class SinglyLinkedList
  public static void main(String[] args)
 Scanner scan = new Scanner(System.in);
 // Creating object of class linkedList
 linkedList list = new linkedList();
 System.out.println("Singly Linked List Test\n");
 char ch;
 // Perform list operations
 do
 System.out.println("\nSingly Linked List Operations\n");
 System.out.println("1. insert at begining");
```

```
System.out.println("2. insert at end");
System.out.println("3. insert at position");
System.out.println("4. delete at position");
System.out.println("5. check empty");
System.out.println("6. get size");
int choice = scan.nextInt();
switch (choice)
{
case 1:
  System.out.println("Enter integer element to insert");
  list.insertAtStart( scan.nextInt() );
  break;
case 2:
  System.out.println("Enter integer element to insert");
  list.insertAtEnd( scan.nextInt() );
  break;
case 3:
  System.out.println("Enter integer element to insert");
  int num = scan.nextInt();
  System.out.println("Enter position");
  int pos = scan.nextInt();
  if (pos \leq 1 \parallel pos > list.getSize())
 System.out.println("Invalid position\n");
  else
 list.insertAtPos(num, pos);
  break;
case 4:
  System.out.println("Enter position");
  int p = scan.nextInt();
  if (p < 1 \parallel p > list.getSize())
 System.out.println("Invalid position\n");
  else
 list.deleteAtPos(p);
  break;
```

```
case 5 :
 System.out.println("Empty status = "+ list.isEmpty());
 break;
case 6 :
 System.out.println("Size = "+ list.getSize() +" \n");
 break;
default :
 System.out.println("Wrong Entry \n ");
 break;
}
list.display();// Display List
System.out.println("\nDo you want to continue (Type y or n) \n");
 ch = scan.next().charAt(0);
} while (ch == 'Y'|| ch == 'y');
}
```