Ordered Array

	Advantages	Disadvantages
Unordered array list	Insertion - O(1)	Search - O(n) Deletion - O(n) Fixed array size
Ordered array list	search -O(log ₂ n)	Insertion - O(n) Deletion - O(n) Fixed array size

Better performed when searches are more than insert

Disadvantage of using arrays to store data

- Disadvantages
 - arrays are static structures and therefore cannot be easily extended or reduced to fit the data set.
 - arrays are also expensive to maintain new insertions and deletions.
- In this presentation we consider another data structure called <u>Linked Lists</u> that addresses some of the limitations of arrays.

Linked Lists

- A linked list is a linear data structure where each element is a separate object.
- Each element (we will call it a <u>node</u>) of a list is comprising of two items
 - the <u>data</u> and a <u>reference</u> to the next node

LINKED REPRESENTATION

- list elements are stored, in memory, in an arbitrary order
- explicit information (<u>called a link</u>) is used to go from one element to the next

MEMORY LAYOUT

Layout of L = (a,b,c,d,e) using an array representation.

A linked representation uses an arbitrary layout.

ı	C		а		<u> </u>		d		h
			a				u		

LINKED REPRESENTATION

pointer (or link) in e is null

use a variable <u>firstNode</u> to get to the first element <u>a</u>

NORMAL WAY TO DRAW A LINKED LIST

link or pointer field of node

data field of node

LINKED LIST

- •In a linked list each node represents one element.
- There is a link or pointer from one element to the next.
- The last node has a **null** pointer.

NODE REPRESENTATION

```
class Node
{
 // data members
 Object data; // data field
 Node next; // link field

 // constructors come here
}
```

next

data

CONSTRUCTORS OF LINKEDLIST NODE

Node() {}

null next
null data

Node(Object element)
{this.data= element;}

null next
element data

Node(Object element, Node addr)
{this.data = element;
this.next = addr;}

GET FIRST ELEMENT: GET(0)


```
checkIndex(0);
return firstNode.data; // gets you to first node
 OR
checkIndex(0);
desiredNode = firstNode;
return desiredNode.data;
```

GET SECOND ELEMENT: GET(1)

checkIndex(1);
desiredNode = firstNode.next; // gets you to second node
return desiredNode.data;

GET THIRD ELEMENT: GET(2)

checkIndex(2);
desiredNode = firstNode.next.next; // gets you to third
 node

return desiredNode.data;

GET(5)


```
checkIndex(5);  // throws exception
desiredNode = firstNode.next.next.next.next.next;
  // desiredNode = null
return desiredNode.data; // null.data
```

NULL POINTER EXCEPTION


```
desiredNode =
  firstNode.next.next.next.next.next.next;
  // gets the computer mad
  // you get a NullPointerException
```


REMOVE AN ELEMENT

remove(0)

firstNode = firstNode.next;

REMOVE(2)

first get to node just before node to be removed

beforeNode = firstNode.next;

REMOVE(2)

now change pointer in beforeNode

beforeNode.next = beforeNode.next.next;

Step 1: get a new node, set its data and link fields

Node newNode =
new Node(new Character('f'), firstNode);

ADD(0,'F') firstNode b c d e newNode

Step 2: update firstNode

firstNode = newNode;

ONE-STEP ADD(0,'F')

firstNode = new Node(new Character('f'), firstNode);

- first find node whose index is 2
- next create a node and set its data and link fields

Node newNode = new Node(new Character('f'), beforeNode.next);

finally link beforeNode to newNodebeforeNode.next = newNode;

TWO-STEP ADD(3,'F')

Remember

- A linked list is a dynamic data structure. The number of nodes in a list is not fixed and can grow and shrink on demand.
- Any application which has to deal with an unknown number of objects will need to use a linked list.
- One disadvantage against an array is that
 - it does not allow direct access to the individual elements.
 If you want to access a particular item then you have to start at the head and follow the references until you get to that item.