Introduction to Linked List Java

Linked List

LinkedList class Implementation (Collection Framework)

```
import java.util.*;
class LL {
  public static void main(String args[]) {
 LinkedList<String> list = new LinkedList<String>();
 list.add("is");
 list.add("a");
 list.addLast("list");
 list.addFirst("this");
 list.add(3, "linked");
 System.out.println(list);
 System.out.println(list.get(0));
 System.out.println(list.size());
 list.remove(3);
 list.removeFirst();
 list.removeLast();
 System.out.println(list);
```

Scratch Implementation (Important for BEGINNERS)

```
class LL {
  Node head;
  private int size;
  LL () {
 size = 0;
  public class Node {
 String data;
 Node next;
 Node(String data) {
 this.data = data;
 this.next = null;
 size++;
  public void addFirst(String data) {
 Node newNode = new Node(data);
 newNode.next = head;
 head = newNode;
Apna College
```

```
public void addLast(String data) {
 Node newNode = new Node(data);
 if(head == null) {
 head = newNode;
 return;
 Node lastNode = head;
 while(lastNode.next != null) {
 lastNode = lastNode.next;
 lastNode.next = newNode;
  public void printList() {
 Node currNode = head;
 while(currNode != null) {
 System.out.print(currNode.data+" -> ");
 currNode = currNode.next;
 System.out.println("null");
Apna College
```

```
public void removeFirst() {
 if(head == null) {
 System.out.println("Empty List, nothing to delete");
 return;
 head = this.head.next;
 size--;
public void removeLast() {
 if(head == null) {
 System.out.println("Empty List, nothing to delete");
 return;
 size--;
 if(head.next == null) {
 head = null;
 return;
 Node currNode = head;
 Node lastNode = head.next;
```

```
while(lastNode.next != null) {
 currNode = currNode.next;
 lastNode = lastNode.next;
 currNode.next = null;
  public int getSize() {
 return size;
  public static void main(String args[]) {
 LL list = new LL();
 list.addLast("is");
 list.addLast("a");
 list.addLast("list");
 list.printList();
 list.addFirst("this");
 list.printList();
 System.out.println(list.getSize());
 list.removeFirst();
Apna College
```

```
list.printList();

list.removeLast();

list.printList();
}
```

How to insert in the middle of a Linked List (at a specified index 'i')?

Scratch

```
public void addInMiddle(int index, String data) {
 if(index > size || index < 0) {</pre>
 System.out.println("Invalid Index value");
 return;
 size++;
 Node newNode = new Node(data);
 if(head == null || index == 0) {
 newNode.next = head;
 head = newNode;
 return;
 Node currNode = head;
 for(int i=1; i<size; i++) {</pre>
 if(i == index) {
```

```
Node nextNode = currNode.next;

currNode.next = newNode;

newNode.next = nextNode;

break;

}

currNode = currNode.next;
}
```

LinkedList class

```
class LL {
  public static void main(String args[]) {
 LinkedList<String> list = new LinkedList<String>();

 list.addFirst("shradha");
 list.addFirst("name");
 list.addFirst("my");
 System.out.println(list);

 list.add(2, "is");
 System.out.println(list);
}

Anna College
```

Homework Problems

- 1. Make a Linked List & add the following elements to it: (1, 5, 7, 3, 8, 2, 3). Search for the number 7 & display its index.
- 2. Take elements(numbers in the range of 1–50) of a Linked List as input from the user. Delete all nodes which have values greater than 25.