Victor Milenkovic

Department of Computer Science University of Miami

CSC220 Programming II - Spring 2016


Outline


Speed of SortedPD addOrChangeEntry:


- Speed of SortedPD addOrChangeEntry:
 - ► The find method for SortedPD is O(log *n*).


- Speed of SortedPD addOrChangeEntry:
 - ▶ The find method for SortedPD is O(log *n*).
 - ▶ But add must also insert a new entry at the index *i* returned by find.


- Speed of SortedPD addOrChangeEntry:
 - ▶ The find method for SortedPD is O(log *n*).
 - ▶ But add must also insert a new entry at the index *i* returned by find.
 - ▶ Move all the entries from i to size -1.


- Speed of SortedPD addOrChangeEntry:
 - ▶ The find method for SortedPD is O(log *n*).
 - ▶ But add must also insert a new entry at the index *i* returned by find.
 - ▶ Move all the entries from i to size -1.
 - ▶ That takes O(n), which dominates the running time.


- Speed of SortedPD addOrChangeEntry:
 - ▶ The find method for SortedPD is O(log *n*).
 - ▶ But add must also insert a new entry at the index *i* returned by find.
 - ▶ Move all the entries from i to size -1.
 - ▶ That takes O(n), which dominates the running time.
 - ▶ No hope of a fast addOrChange method for large *n*.


▶ Double Linked List


- ▶ Double Linked List
 - A different way of storing a list.


- ▶ Double Linked List
 - A different way of storing a list.
 - ► Allows us to add or remove an entry in O(1) time.


- ► Double Linked List
 - A different way of storing a list.
 - Allows us to add or remove an entry in O(1) time.
- ► The DLLEntry class.


- ▶ Double Linked List
 - A different way of storing a list.
 - ► Allows us to add or remove an entry in O(1) time.
- ► The DLLEntry class.
 - Extends prog02.DirectoryEntry.


- ► Double Linked List
 - A different way of storing a list.
 - Allows us to add or remove an entry in O(1) time.
- ► The DLLEntry class.
 - Extends prog02.DirectoryEntry.
 - Adds next and previous field


- ► Double Linked List
 - A different way of storing a list.
 - ► Allows us to add or remove an entry in O(1) time.
- ► The DLLEntry class.
 - Extends prog02.DirectoryEntry.
 - Adds next and previous field
 - with get and set methods.


- ▶ Double Linked List
 - A different way of storing a list.
 - ► Allows us to add or remove an entry in O(1) time.
- ► The DLLEntry class.
 - Extends prog02.DirectoryEntry.
 - Adds next and previous field
 - with get and set methods.
 - References to the next and previous entries in the list.


▶ So we don't need an array anymore.


- ▶ So we don't need an array anymore.
- ▶ All we need is a reference to any element of the list


- So we don't need an array anymore.
- ▶ All we need is a reference to any element of the list
 - Call getNext() or getPrevious() repeatedly.


- So we don't need an array anymore.
- ▶ All we need is a reference to any element of the list
 - Call getNext() or getPrevious() repeatedly.
 - Get to any other element.


- So we don't need an array anymore.
- All we need is a reference to any element of the list
 - Call getNext() or getPrevious() repeatedly.
 - Get to any other element.
- For convenience, it is customary to store references to


- So we don't need an array anymore.
- All we need is a reference to any element of the list
 - Call getNext() or getPrevious() repeatedly.
 - Get to any other element.
- ▶ For convenience, it is customary to store references to
 - head, the first entry in the list


- So we don't need an array anymore.
- All we need is a reference to any element of the list
 - Call getNext() or getPrevious() repeatedly.
 - Get to any other element.
- For convenience, it is customary to store references to
 - head, the first entry in the list
 - ▶ tail, the last entry in the list


- So we don't need an array anymore.
- All we need is a reference to any element of the list
 - Call getNext() or getPrevious() repeatedly.
 - Get to any other element.
- ▶ For convenience, it is customary to store references to
 - head, the first entry in the list
 - ► tail, the last entry in the list
- The slides show how to use this structure to implement a phone directory.


▶ To find Hal, we need to look at each entry.


- ► To find Hal, we need to look at each entry.
 - Set the variable entry to the first one.


- ► To find Hal, we need to look at each entry.
 - Set the variable entry to the first one.
 - ► How do we do that?


- ► To find Hal, we need to look at each entry.
 - Set the variable entry to the first one.
 - How do we do that?
 - Compare the name at entry to the name we are looking for.


- To find Hal, we need to look at each entry.
 - Set the variable entry to the first one.
 - How do we do that?
 - Compare the name at entry to the name we are looking for.
 - ► How do we get the name at entry? (Jay)


- To find Hal, we need to look at each entry.
 - Set the variable entry to the first one.
 - How do we do that?
 - Compare the name at entry to the name we are looking for.
 - ► How do we get the name at entry? (Jay)
- That's not the one we want,


- To find Hal, we need to look at each entry.
 - Set the variable entry to the first one.
 - How do we do that?
 - Compare the name at entry to the name we are looking for.
 - ► How do we get the name at entry? (Jay)
- That's not the one we want,
 - so we need to move entry forward one.


- To find Hal, we need to look at each entry.
 - Set the variable entry to the first one.
 - How do we do that?
 - Compare the name at entry to the name we are looking for.
 - How do we get the name at entry? (Jay)
- That's not the one we want,
 - so we need to move entry forward one.
 - ► The only way to change the value of entry is an assignment


- To find Hal, we need to look at each entry.
 - Set the variable entry to the first one.
 - How do we do that?
 - Compare the name at entry to the name we are looking for.
 - How do we get the name at entry? (Jay)
- That's not the one we want,
 - so we need to move entry forward one.
 - ▶ The only way to change the value of entry is an assignment
 - entry =


- To find Hal, we need to look at each entry.
 - Set the variable entry to the first one.
 - How do we do that?
 - Compare the name at entry to the name we are looking for.
 - How do we get the name at entry? (Jay)
- That's not the one we want.
 - so we need to move entry forward one.
 - ► The only way to change the value of entry is an assignment
 - entry =
 - What do we set entry equal to?


- To find Hal, we need to look at each entry.
 - Set the variable entry to the first one.
 - How do we do that?
 - Compare the name at entry to the name we are looking for.
 - ► How do we get the name at entry? (Jay)
- That's not the one we want.
 - so we need to move entry forward one.
 - ▶ The only way to change the value of entry is an assignment
 - entry =
 - What do we set entry equal to?
- ▶ The loop should return when it finds Hal,


- To find Hal, we need to look at each entry.
 - Set the variable entry to the first one.
 - How do we do that?
 - Compare the name at entry to the name we are looking for.
 - ► How do we get the name at entry? (Jay)
- That's not the one we want,
 - so we need to move entry forward one.
 - ▶ The only way to change the value of entry is an assignment
 - entry =
 - What do we set entry equal to?
- The loop should return when it finds Hal,
 - but what if Hal is not there?


- To find Hal, we need to look at each entry.
 - Set the variable entry to the first one.
 - How do we do that?
 - Compare the name at entry to the name we are looking for.
 - How do we get the name at entry? (Jay)
- That's not the one we want,
 - so we need to move entry forward one.
 - ► The only way to change the value of entry is an assignment
 - entry =
 - What do we set entry equal to?
- The loop should return when it finds Hal,
 - but what if Hal is not there?
 - What will stop the loop?


- To find Hal, we need to look at each entry.
 - Set the variable entry to the first one.
 - How do we do that?
 - Compare the name at entry to the name we are looking for.
 - How do we get the name at entry? (Jay)
- That's not the one we want,
 - so we need to move entry forward one.
 - ► The only way to change the value of entry is an assignment
 - entry =
 - What do we set entry equal to?
- ▶ The loop should return when it finds Hal,
 - but what if Hal is not there?
 - What will stop the loop?
 - What value of entry tells us that we have seen everything in the list?


removeEntry


- removeEntry
 - calls find("Hal") to find its entry in the list.


- removeEntry
 - calls find("Hal") to find its entry in the list.
 - ► Then it sets variables next and previous.


- removeEntry
 - calls find("Hal") to find its entry in the list.
 - ▶ Then it sets variables next and previous.
 - ► How does it set them?


- removeEntry
 - calls find("Hal") to find its entry in the list.
 - Then it sets variables next and previous.
 - ▶ How does it set them?
- Next removeEntry must tell Zoe's entry to use Ann's entry as its next entry.


- removeEntry
 - calls find("Hal") to find its entry in the list.
 - Then it sets variables next and previous.
 - ▶ How does it set them?
- Next removeEntry must tell Zoe's entry to use Ann's entry as its next entry.
 - What method sets Zoe's next entry pointer?


- removeEntry
 - calls find("Hal") to find its entry in the list.
 - Then it sets variables next and previous.
 - ▶ How does it set them?
- Next removeEntry must tell Zoe's entry to use Ann's entry as its next entry.
 - What method sets Zoe's next entry pointer?
 - ► How do we invoke it?


- removeEntry
 - calls find("Hal") to find its entry in the list.
 - Then it sets variables next and previous.
 - ▶ How does it set them?
- Next removeEntry must tell Zoe's entry to use Ann's entry as its next entry.
 - What method sets Zoe's next entry pointer?
 - ▶ How do we invoke it?
 - What value do we give it?


- removeEntry
 - calls find("Hal") to find its entry in the list.
 - Then it sets variables next and previous.
 - ► How does it set them?
- Next removeEntry must tell Zoe's entry to use Ann's entry as its next entry.
 - What method sets Zoe's next entry pointer?
 - ▶ How do we invoke it?
 - What value do we give it?
 - Similarly Ann's must point back to Zoe's.


- removeEntry
 - calls find("Hal") to find its entry in the list.
 - ▶ Then it sets variables next and previous.
 - How does it set them?
- Next removeEntry must tell Zoe's entry to use Ann's entry as its next entry.
 - What method sets Zoe's next entry pointer?
 - ▶ How do we invoke it?
 - What value do we give it?
 - Similarly Ann's must point back to Zoe's.
- At this point Hal thinks he is still in the list,


- removeEntry
 - calls find("Hal") to find its entry in the list.
 - Then it sets variables next and previous.
 - How does it set them?
- Next removeEntry must tell Zoe's entry to use Ann's entry as its next entry.
 - What method sets Zoe's next entry pointer?
 - How do we invoke it?
 - What value do we give it?
 - Similarly Ann's must point back to Zoe's.
- At this point Hal thinks he is still in the list,
 - but he really isn't.


- removeEntry
 - calls find("Hal") to find its entry in the list.
 - Then it sets variables next and previous.
 - How does it set them?
- Next removeEntry must tell Zoe's entry to use Ann's entry as its next entry.
 - What method sets Zoe's next entry pointer?
 - ▶ How do we invoke it?
 - ► What value do we give it?
 - Similarly Ann's must point back to Zoe's.
- At this point Hal thinks he is still in the list,
 - but he really isn't.
 - Everyone is ignoring him!


- removeEntry
 - calls find("Hal") to find its entry in the list.
 - Then it sets variables next and previous.
 - How does it set them?
- Next removeEntry must tell Zoe's entry to use Ann's entry as its next entry.
 - What method sets Zoe's next entry pointer?
 - ▶ How do we invoke it?
 - What value do we give it?
 - Similarly Ann's must point back to Zoe's.
- At this point Hal thinks he is still in the list,
 - but he really isn't.
 - Everyone is ignoring him!
 - Similar to entries in array with index bigger than size.


► How do we add Hal back again?


- ► How do we add Hal back again?
 - Let's just put him at the end.


- How do we add Hal back again?
 - Let's just put him at the end.
 - ► Three values have to change for this to happen.


- How do we add Hal back again?
 - Let's just put him at the end.
 - ► Three values have to change for this to happen.
 - ▶ Which values?


- How do we add Hal back again?
 - Let's just put him at the end.
 - ► Three values have to change for this to happen.
 - ▶ Which values?
 - ► How do we set them?


- How do we add Hal back again?
 - Let's just put him at the end.
 - ► Three values have to change for this to happen.
 - ▶ Which values?
 - ► How do we set them?
 - ► To what?


SortedDLLPD find must tell us where to put Hal if he is not there.


- SortedDLLPD find must tell us where to put Hal if he is not there.
 - In that case it returns the entry after Hal.


- SortedDLLPD find must tell us where to put Hal if he is not there.
 - In that case it returns the entry after Hal.
 - How does it know it has reached this entry?


- SortedDLLPD find must tell us where to put Hal if he is not there.
 - In that case it returns the entry after Hal.
 - How does it know it has reached this entry?
 - What does it return if we were adding Zora?


- SortedDLLPD find must tell us where to put Hal if he is not there.
 - In that case it returns the entry after Hal.
 - How does it know it has reached this entry?
 - What does it return if we were adding Zora?
- SortedDLLPD add uses the output of find.


- SortedDLLPD find must tell us where to put Hal if he is not there.
 - In that case it returns the entry after Hal.
 - ► How does it know it has reached this entry?
 - What does it return if we were adding Zora?
- SortedDLLPD add uses the output of find.
 - It sets the variable next to the entry that should be next after Hal.


- SortedDLLPD find must tell us where to put Hal if he is not there.
 - In that case it returns the entry after Hal.
 - ► How does it know it has reached this entry?
 - What does it return if we were adding Zora?
- SortedDLLPD add uses the output of find.
 - It sets the variable next to the entry that should be next after Hal.
 - ▶ How does it set next? (Easy!!)


- SortedDLLPD find must tell us where to put Hal if he is not there.
 - In that case it returns the entry after Hal.
 - How does it know it has reached this entry?
 - What does it return if we were adding Zora?
- SortedDLLPD add uses the output of find.
 - It sets the variable next to the entry that should be next after Hal.
 - How does it set next? (Easy!!)
 - It sets the variable previous to the entry that should be before Hal.


- SortedDLLPD find must tell us where to put Hal if he is not there.
 - In that case it returns the entry after Hal.
 - ► How does it know it has reached this entry?
 - What does it return if we were adding Zora?
- SortedDLLPD add uses the output of find.
 - It sets the variable next to the entry that should be next after Hal.
 - How does it set next? (Easy!!)
 - It sets the variable previous to the entry that should be before Hal.
 - How does it set previous? (A little harder.)


- SortedDLLPD find must tell us where to put Hal if he is not there.
 - In that case it returns the entry after Hal.
 - ► How does it know it has reached this entry?
 - What does it return if we were adding Zora?
- SortedDLLPD add uses the output of find.
 - It sets the variable next to the entry that should be next after Hal.
 - How does it set next? (Easy!!)
 - It sets the variable previous to the entry that should be before Hal.
 - How does it set previous? (A little harder.)
- To insert new entry Hal between next and previous, add has to set four pointers.


- SortedDLLPD find must tell us where to put Hal if he is not there.
 - In that case it returns the entry after Hal.
 - How does it know it has reached this entry?
 - What does it return if we were adding Zora?
- SortedDLLPD add uses the output of find.
 - It sets the variable next to the entry that should be next after Hal.
 - How does it set next? (Easy!!)
 - It sets the variable previous to the entry that should be before Hal.
 - How does it set previous? (A little harder.)
- To insert new entry Hal between next and previous, add has to set four pointers.
 - What are they?


- SortedDLLPD find must tell us where to put Hal if he is not there.
 - In that case it returns the entry after Hal.
 - How does it know it has reached this entry?
 - What does it return if we were adding Zora?
- SortedDLLPD add uses the output of find.
 - It sets the variable next to the entry that should be next after Hal.
 - How does it set next? (Easy!!)
 - It sets the variable previous to the entry that should be before Hal.
 - How does it set previous? (A little harder.)
- To insert new entry Hal between next and previous, add has to set four pointers.
 - What are they?
 - What method do we use?


- SortedDLLPD find must tell us where to put Hal if he is not there.
 - In that case it returns the entry after Hal.
 - ► How does it know it has reached this entry?
 - What does it return if we were adding Zora?
- SortedDLLPD add uses the output of find.
 - It sets the variable next to the entry that should be next after Hal.
 - How does it set next? (Easy!!)
 - It sets the variable previous to the entry that should be before Hal.
 - How does it set previous? (A little harder.)
- To insert new entry Hal between next and previous, add has to set four pointers.
 - What are they?
 - What method do we use?
 - For each of the four times, how do we call it and what is the value?


▶ Keep each line of your program simple


- ▶ Keep each line of your program simple
- It should involve at most two variables.


- ► Keep each line of your program simple
- It should involve at most two variables.
- ► For example:


- Keep each line of your program simple
- It should involve at most two variables.
- ► For example:
 - entry = head;


- ► Keep each line of your program simple
- It should involve at most two variables.
- ▶ For example:
 - entry = head;
 - previous = next.getPrevious();


- Keep each line of your program simple
- It should involve at most two variables.
- ▶ For example:
 - entry = head;
 - previous = next.getPrevious();
 - entry.setNext(next);


- Keep each line of your program simple
- It should involve at most two variables.
- ► For example:
 - entry = head;
 - previous = next.getPrevious();
 - entry.setNext(next);
 - ▶ if (next == null)


- Keep each line of your program simple
- It should involve at most two variables.
- For example:
 - entry = head;
 - previous = next.getPrevious();
 - entry.setNext(next);
 - ▶ if (next == null)
- ▶ Of course you will use getNext, setPrevious, and other variable names!


- Keep each line of your program simple
- It should involve at most two variables.
- ► For example:
 - entry = head;
 - previous = next.getPrevious();
 - entry.setNext(next);
 - ▶ if (next == null)
- Of course you will use getNext, setPrevious, and other variable names!
- And the three parts of a for-loop control should each be considered a "line":


- Keep each line of your program simple
- It should involve at most two variables.
- For example:
 - entry = head;
 - previous = next.getPrevious();
 - entry.setNext(next);
 - ▶ if (next == null)
- ▶ Of course you will use getNext, setPrevious, and other variable names!
- And the three parts of a for-loop control should each be considered a "line":
 - for (line1; line2; line3) {


- Keep each line of your program simple
- It should involve at most two variables.
- For example:
 - entry = head;
 - previous = next.getPrevious();
 - entry.setNext(next);
 - ▶ if (next == null)
- Of course you will use getNext, setPrevious, and other variable names!
- And the three parts of a for-loop control should each be considered a "line":
 - for (line1; line2; line3) {
- Draw the diagram of what should happen.


- Keep each line of your program simple
- It should involve at most two variables.
- For example:
 - entry = head;
 - previous = next.getPrevious();
 - entry.setNext(next);
 - ▶ if (next == null)
- Of course you will use getNext, setPrevious, and other variable names!
- And the three parts of a for-loop control should each be considered a "line":
 - for (line1; line2; line3) {
- Draw the diagram of what should happen.
- Write the line that makes that change happen.


► For DLLBasedPD (unsorted):


- ► For DLLBasedPD (unsorted):
 - ▶ find is still O(n)


- ► For DLLBasedPD (unsorted):

 - find is still O(n)
 removal is still O(1), but for a different reason


- For DLLBasedPD (unsorted):
 - ▶ find is still O(n)
 - removal is still O(1), but for a different reason
 - ▶ but removeEntry must call find


- For DLLBasedPD (unsorted):
 - ▶ find is still O(n)
 - removal is still O(1), but for a different reason
 - but removeEntry must call find
 - ► so it is still O(n)


- For DLLBasedPD (unsorted):
 - ▶ find is still O(n)
 - removal is still O(1), but for a different reason
 - but removeEntry must call find
 - ▶ so it is still O(n)
 - ► Similarly, addOrChangeEntry is still O(n)


- For DLLBasedPD (unsorted):
 - ▶ find is still O(n)
 - removal is still O(1), but for a different reason
 - but removeEntry must call find
 - ▶ so it is still O(n)
 - ► Similarly, addOrChangeEntry is still O(n)
- For SortedDLLPD (sorted):


- For DLLBasedPD (unsorted):
 - ▶ find is still O(n)
 - removal is still O(1), but for a different reason
 - but removeEntry must call find
 - ▶ so it is still O(n)
 - ► Similarly, addOrChangeEntry is still O(n)
- For SortedDLLPD (sorted):
 - ▶ find is still O(n) :-(


- For DLLBasedPD (unsorted):
 - ▶ find is still O(n)
 - removal is still O(1), but for a different reason
 - but removeEntry must call find
 - ▶ so it is still O(n)
 - Similarly, addOrChangeEntry is still O(n)
- For SortedDLLPD (sorted):
 - ▶ find is still O(n) :-(
 - binary search doesn't help


- For DLLBasedPD (unsorted):
 - ▶ find is still O(n)
 - removal is still O(1), but for a different reason
 - but removeEntry must call find
 - ▶ so it is still O(n)
 - Similarly, addOrChangeEntry is still O(n)
- ► For SortedDLLPD (sorted):
 - ▶ find is still O(*n*) :-(
 - binary search doesn't help
 - because it takes O(n) to get to the middle element!


- For DLLBasedPD (unsorted):
 - ightharpoonup find is still O(n)
 - removal is still O(1), but for a different reason
 - but removeEntry must call find
 - ▶ so it is still O(n)
 - Similarly, addOrChangeEntry is still O(n)
- For SortedDLLPD (sorted):
 - ▶ find is still O(*n*) :-(
 - binary search doesn't help
 - because it takes O(n) to get to the middle element!
 - removal is now O(1)!


- For DLLBasedPD (unsorted):
 - ▶ find is still O(n)
 - removal is still O(1), but for a different reason
 - but removeEntry must call find
 - ▶ so it is still O(n)
 - Similarly, addOrChangeEntry is still O(n)
- ► For SortedDLLPD (sorted):
 - ▶ find is still O(n) :-(
 - binary search doesn't help
 - because it takes O(n) to get to the middle element!
 - removal is now O(1)!
 - but removeEntry must call find


- For DLLBasedPD (unsorted):
 - ▶ find is still O(n)
 - removal is still O(1), but for a different reason
 - but removeEntry must call find
 - ► so it is still O(n)
 - Similarly, addOrChangeEntry is still O(n)
- For SortedDLLPD (sorted):
 - ▶ find is still O(n) :-(
 - binary search doesn't help
 - because it takes O(n) to get to the middle element!
 - removal is now O(1)!
 - but removeEntry must call find
 - ► so it is still O(n)


- For DLLBasedPD (unsorted):
 - ightharpoonup find is still O(n)
 - removal is still O(1), but for a different reason
 - but removeEntry must call find
 - ▶ so it is still O(n)
 - Similarly, addOrChangeEntry is still O(n)
- For SortedDLLPD (sorted):
 - ▶ find is still O(*n*) :-(
 - binary search doesn't help
 - ightharpoonup because it takes O(n) to get to the middle element!
 - removal is now O(1)!
 - but removeEntry must call find
 - ► so it is still O(n)
 - addition of an element is now O(1)


- For DLLBasedPD (unsorted):
 - ightharpoonup find is still O(n)
 - removal is still O(1), but for a different reason
 - but removeEntry must call find
 - ▶ so it is still O(n)
 - Similarly, addOrChangeEntry is still O(n)
- ► For SortedDLLPD (sorted):
 - ▶ find is still O(*n*) :-(
 - binary search doesn't help
 - ightharpoonup because it takes O(n) to get to the middle element!
 - removal is now O(1)!
 - but removeEntry must call find
 - ▶ so it is still O(n)
 - addition of an element is now O(1)
 - but addOrChangeEntry/add must call find


- For DLLBasedPD (unsorted):
 - ightharpoonup find is still O(n)
 - removal is still O(1), but for a different reason
 - but removeEntry must call find
 - ▶ so it is still O(n)
 - Similarly, addOrChangeEntry is still O(n)
- For SortedDLLPD (sorted):
 - ▶ find is still O(*n*) :-(
 - binary search doesn't help
 - ightharpoonup because it takes O(n) to get to the middle element!
 - removal is now O(1)!
 - but removeEntry must call find
 - ▶ so it is still O(n)
 - addition of an element is now O(1)
 - but addOrChangeEntry/add must call find
 - so it is still O(n).


- For DLLBasedPD (unsorted):
 - ▶ find is still O(n)
 - removal is still O(1), but for a different reason
 - but removeEntry must call find
 - ▶ so it is still O(n)
 - Similarly, addOrChangeEntry is still O(n)
- ► For SortedDLLPD (sorted):
 - ▶ find is still O(n) :-(
 - binary search doesn't help
 - ightharpoonup because it takes O(n) to get to the middle element!
 - removal is now O(1)!
 - but removeEntry must call find
 - ► so it is still O(n)
 - addition of an element is now O(1)
 - but addOrChangeEntry/add must call find
 - so it is still O(n).
- One step forward, two steps back!


► The (doubly) linked list is a new way to store a list.


- ▶ The (doubly) linked list is a new way to store a list.
 - ► Adding or removing an entry at a known location is O(1),


- ▶ The (doubly) linked list is a new way to store a list.
 - ▶ Adding or removing an entry at a known location is O(1),
 - ▶ in contrast to O(n) for an array.


- ▶ The (doubly) linked list is a new way to store a list.
 - ► Adding or removing an entry at a known location is O(1),
 - ightharpoonup in contrast to O(n) for an array.
 - ▶ But getting to the *i*th element takes O(n),


- ▶ The (doubly) linked list is a new way to store a list.
 - ▶ Adding or removing an entry at a known location is O(1),
 - ightharpoonup in contrast to O(n) for an array.
 - ▶ But getting to the *i*th element takes O(n),
 - ▶ in contrast to O(1) for an array.


- ▶ The (doubly) linked list is a new way to store a list.
 - ▶ Adding or removing an entry at a known location is O(1),
 - ightharpoonup in contrast to O(n) for an array.
 - ▶ But getting to the *i*th element takes O(n),
 - ▶ in contrast to O(1) for an array.
 - We will have to keeping working on improving the running time.


- ▶ The (doubly) linked list is a new way to store a list.
 - ► Adding or removing an entry at a known location is O(1),
 - ▶ in contrast to O(n) for an array.
 - ▶ But getting to the *i*th element takes O(n),
 - ▶ in contrast to O(1) for an array.
 - We will have to keeping working on improving the running time.
- When programming a linked list:


- ▶ The (doubly) linked list is a new way to store a list.
 - ► Adding or removing an entry at a known location is O(1),
 - ightharpoonup in contrast to O(n) for an array.
 - ▶ But getting to the *i*th element takes O(n),
 - ▶ in contrast to O(1) for an array.
 - We will have to keeping working on improving the running time.
- When programming a linked list:
 - Draw the diagram of each change.


- ▶ The (doubly) linked list is a new way to store a list.
 - ► Adding or removing an entry at a known location is O(1),
 - ightharpoonup in contrast to O(n) for an array.
 - ▶ But getting to the *i*th element takes O(n),
 - ▶ in contrast to O(1) for an array.
 - We will have to keeping working on improving the running time.
- When programming a linked list:
 - Draw the diagram of each change.
 - Program each change as a line


- ▶ The (doubly) linked list is a new way to store a list.
 - ▶ Adding or removing an entry at a known location is O(1),
 - ightharpoonup in contrast to O(n) for an array.
 - ▶ But getting to the *i*th element takes O(n),
 - ▶ in contrast to O(1) for an array.
 - We will have to keeping working on improving the running time.
- When programming a linked list:
 - Draw the diagram of each change.
 - Program each change as a line
 - with only two variables.


- ▶ The (doubly) linked list is a new way to store a list.
 - ▶ Adding or removing an entry at a known location is O(1),
 - ▶ in contrast to O(n) for an array.
 - ▶ But getting to the *i*th element takes O(n),
 - ▶ in contrast to O(1) for an array.
 - We will have to keeping working on improving the running time.
- When programming a linked list:
 - Draw the diagram of each change.
 - Program each change as a line
 - with only two variables.
 - Keep each step simple!


