

The Class LinkedList

Node representation


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

// constructors come here
}
```


Constructors of LinkedList Node

Node() {}

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

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

The Class LinkedList

size = number of elements

Use Node

The Class LinkedList

```
/** linked implementation of LinearList */
public class LinkedList implements LinearList
 // data members
 protected Node firstNode;
 protected int size;
 // constructors and methods of LinkedList come here
```

Constructors

```
/** create a list that is empty */
public LinkedList(int initialCapacity)
 // the default initial value of firstNode is null, and
 // size is 0
public LinkedList()
 { firstNode=null;
  size=0;
```

The Method is Empty

```
/** @return true iff list is empty */
public boolean isEmpty()
{return size == 0;}
```

The Method size()

```
/** @return current number of elements in list */
public int size()
{return size;}
```

The Method checkIndex

```
/** @throws IndexOutOfBoundsException when
  * index is not between 0 and size - 1 */
void checkIndex(int index)
 if (index < 0 \parallel index >= size)
 throw new IndexOutOfBoundsException
 ("index = " + index + " size = " + size);
```

```
firstNode
 The Method get
 null
 d
 b
 a
public Object get(int index)
  checkIndex(index);
 // move to desired node
  Node currentNode = firstNode;
  for (int i = 0; i < index; i++)
 currentNode = currentNode.next;
return currentNode.data;
```

The Method indexOf


```
public int indexOf(Object theElement)
  // search the LinkedList for the Element
  Node currentNode = firstNode;
  int index = 0; // index of currentNode
 while (currentNode != null &&
 !currentNode.data.equals(theElement))
 // move to next node
 currentNode = currentNode.next;
 index++;
```

The Method indexOf

```
// make sure we found matching element
if (currentNode == null)
 return -1;
else
 return index;
}
```

Removing An Element

firstNode

remove(0) // remove first node

firstNode = firstNode.next;

Remove An Element

```
public Object remove(int index)
 checkIndex(index);
 Object removedElement;
 if (index == 0) // remove first node
 removedElement = firstNode.data;
 firstNode = firstNode.next;
 else .....?
```

remove(2)

Find beforeNode and change its pointer.

beforeNode.next = beforeNode.next.next;

Remove An Element

```
else
  { // use q to get to <u>beforeNode</u> of desired node
 Node q = firstNode;
 for (int i = 0; i \le index - 2; i++)
 q = q.next;
 removedElement = q.next.data;
 q.next = q.next.next; // remove desired node
  size--;
 return removedElement;
```

One-Step add(0,'f')

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

Add an element

```
public void add(int index, Object theElement)
  if (index < 0 || index > size)
 // invalid list position
 throw new IndexOutOfBoundsException
 ("index = " + index + " size = " + size);
  if (index == 0)
 // insert at front
 firstNode = new Node(theElement, firstNode);
 else .....?
```

Two-Step add(3,'f')

beforeNode = firstNode.next.next; // find beforeNode
beforeNode.next = new Node('f', beforeNode.next);
 OR

beforeNode.next = newNode;
newNode.next = beforeNode.next ; // Is this correct

Adding an element

```
else
 { // find beforeNode of new element
 Node p = firstNode;
 for (int i = 0; i \le index - 2; i++)
 p = p.next;
 // insert after p
 p.next = new Node(theElement, p.next);
 size++;
```

Linked Lists

Advantages

Quick insertion –O(1)

Dynamic size

Disadvantages

Slow search - O(n)

Slow deletion - O(n)

	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
Linked list	Insertion - O(1) Dynamic size	$\begin{array}{c} Search-O(n) \\ Deletion-O(n) \end{array}$

Linked List With Header Node

headerNode

Now add/remove at left end (i.e., index = 0) are no different from any other add/remove. So add/remove code is simplified.

Empty Linked List With Header Node

headerNode

Circular List

Useful, for example, when each node represents a supplier and you want each supplier to be called on in round-robin order.

A variant of this has a header node—circular list with header node.

Doubly Linked Circular List With Header Node

headerNode

It is often useful to have a last node pointer rather than a first node pointer. By doing this, additions to the front and end become O(1).

Empty Doubly Linked Circular List With Header Node

headerNode

java.util.LinkedList

- Linked implementation of a linear list.
- Doubly linked circular list with header node.