

Implementing a Linked List in Java using Class

Difficulty Level: Easy • Last Updated: 19 Feb, 2021

Pre-requisite: Linked List Data Structure

Like arrays, Linked List is a linear data structure. Unlike arrays, linked list elements are not stored at the contiguous location, the elements are linked using pointers as shown below.

In Java, LinkedList can be represented as a class and a Node as a separate class. The LinkedList class contains a reference of Node class type.

Java

Login

Register

```
// as null
Node(int d) { data = d; }
}
```

Creation and Insertion

In this article, insertion in the list is done at the end, that is the new node is added after the last node of the given Linked List. For example, if the given Linked List is 5->10->15->20->25 and 30 is to be inserted, then the Linked List becomes 5->10->15->20->25->30.

Since a Linked List is typically represented by the head pointer of it, it is required to traverse the list till the last node and then change the next to last node to the new node.

Java

Login

```
// so that main() can access it
static class Node {
 int data;
 Node next;
 // Constructor
 Node(int d)
 {
 data = d;
 next = null;
 }
}
// Method to insert a new node
public static LinkedList insert(LinkedList list, int data)
{
 // Create a new node with given data
 Node new_node = new Node(data);
 new_node.next = null;
 // If the Linked List is empty,
 // then make the new node as head
 if (list.head == null) {
 list.head = new_node;
 }
 else {
 // Else traverse till the last node
 // and insert the new_node there
 Node last = list.head;
 while (last.next != null) {
 last = last.next;
 }
 // Insert the new_node at last node
 last.next = new_node;
 }
 // Return the list by head
 return list;
}
```


Login

Register

```
// Print the data at current node
 System.out.print(currNode.data + " ");
 // Go to next node
 currNode = currNode.next;
 }
}
// Driver code
public static void main(String[] args)
{
 /* Start with the empty list. */
 LinkedList list = new LinkedList();
 //
 // ******INSERTION*****
 //
 // Insert the values
 list = insert(list, 1);
 list = insert(list, 2);
 list = insert(list, 3);
 list = insert(list, 4);
 list = insert(list, 5);
 list = insert(list, 6);
 list = insert(list, 7);
 list = insert(list, 8);
 // Print the LinkedList
 printList(list);
}
```

Output

}

LinkedList: 1 2 3 4 5 6 7 8

Traversal


```
// a Singly Linked List
public class LinkedList {
 Node head; // head of list
 // Linked list Node.
 // Node is a static nested class
 // so main() can access it
 static class Node {
 int data;
 Node next;
 // Constructor
 Node(int d)
 {
 data = d;
 next = null;
 }
 }
 // Method to insert a new node
 public static LinkedList insert(LinkedList list,
 int data)
 {
 // Create a new node with given data
 Node new_node = new Node(data);
 new_node.next = null;
 // If the Linked List is empty,
 // then make the new node as head
 if (list.head == null) {
 list.head = new_node;
 }
 else {
 // Else traverse till the last node
 // and insert the new_node there
 Node last = list.head;
 while (last.next != null) {
 last = last.next;
 }
```


Login

```
// Method to print the LinkedList.
public static void printList(LinkedList list)
{
 Node currNode = list.head;
 System.out.print("LinkedList: ");
 // Traverse through the LinkedList
 while (currNode != null) {
 // Print the data at current node
 System.out.print(currNode.data + " ");
 // Go to next node
 currNode = currNode.next;
 }
}
 // method to create a Singly linked list with n nodes
public static void main(String[] args)
{
 /* Start with the empty list. */
 LinkedList list = new LinkedList();
 //
 // ******INSERTION*****
 //
 // Insert the values
 list = insert(list, 1);
 list = insert(list, 2);
 list = insert(list, 3);
 list = insert(list, 4);
 list = insert(list, 5);
 list = insert(list, 6);
 list = insert(list, 7);
 list = insert(list, 8);
 // Print the LinkedList
 printList(list);
```


Login

Register

The deletion process can be understood as follows:

To be done:

Given a 'key', delete the first occurrence of this key in the linked list.

How to do it:

To delete a node from the linked list, do following steps.

- 1. Search the key for its first occurrence in the list
- 2. Now, Any of the 3 conditions can be there:
 - Case 1: The key is found at the head
 - 1. In this case, Change the head of the node to the next node of the current head.
 - 2. Free the memory of the replaced head node.
 - Case 2: The key is found in the middle or last, except at the head
 - 1. In this case, Find the previous node of the node to be deleted.
 - 2. Change the next the previous node to the next node of the current node.
 - 3. Free the memory of the replaced node.
 - Case 3: The key is not found in the list
 - 1. In this case, No operation needs to be done.

Login

Register

Java

```
import java.io.*;
// Java program to implement
// a Singly Linked List
public class LinkedList {
 Node head; // head of list
 // Linked list Node.
 // Node is a static nested class
 // so main() can access it
 static class Node {
 int data;
 Node next;
 // Constructor
 Node(int d)
 data = d;
 next = null;
 }
 }
```

```
1T (list.nead == null) {
 list.head = new_node;
 }
 else {
 // Else traverse till the last node
 // and insert the new_node there
 Node last = list.head;
 while (last.next != null) {
 last = last.next;
 }
 // Insert the new_node at last node
 last.next = new_node;
 }
 // Return the list by head
 return list;
}
// Method to print the LinkedList.
public static void printList(LinkedList list)
{
 Node currNode = list.head;
 System.out.print("LinkedList: ");
 // Traverse through the LinkedList
 while (currNode != null) {
 // Print the data at current node
 System.out.print(currNode.data + " ");
 // Go to next node
 currNode = currNode.next;
 }
 System.out.println();
}
  ***********DELETION BY KEY********
// Method to delete a node in the LinkedList by KEY
nublic static linkedlist deleteRvKev(linkedlist list
```


Login

```
IT (currnoae != null && currnoae.aata == key) {
 list.head = currNode.next; // Changed head
 // Display the message
 System.out.println(key + " found and deleted");
 // Return the updated List
 return list;
}
//
// CASE 2:
// If the key is somewhere other than at head
// Search for the key to be deleted,
// keep track of the previous node
// as it is needed to change currNode.next
while (currNode != null && currNode.data != key) {
 // If currNode does not hold key
 // continue to next node
 prev = currNode;
 currNode = currNode.next;
}
// If the key was present, it should be at currNode
// Therefore the currNode shall not be null
if (currNode != null) {
 // Since the key is at currNode
 // Unlink currNode from linked list
 prev.next = currNode.next;
 // Display the message
 System.out.println(key + " found and deleted");
}
// CASE 3: The key is not present
//
// If key was not present in linked list
// currNode should be null
```


Login

```
^^^^^^^
// method to create a Singly linked list with n nodes
public static void main(String[] args)
{
 /* Start with the empty list. */
 LinkedList list = new LinkedList();
 //
 // *****INSERTION*****
 //
 // Insert the values
 list = insert(list, 1);
 list = insert(list, 2);
 list = insert(list, 3);
 list = insert(list, 4);
 list = insert(list, 5);
 list = insert(list, 6);
 list = insert(list, 7);
 list = insert(list, 8);
 // Print the LinkedList
 printList(list);
 //
 // *****DELETION BY KEY*****
 //
 // Delete node with value 1
 // In this case the key is ***at head***
 deleteByKey(list, 1);
 // Print the LinkedList
 printList(list);
 // Delete node with value 4
 // In this case the key is present ***in the
 // middle***
 deleteByKey(list, 4);
 // Print the Linkedlist
```


Login

Register

}

Output

LinkedList: 1 2 3 4 5 6 7 8

1 found and deleted

LinkedList: 2 3 4 5 6 7 8

4 found and deleted

LinkedList: 2 3 5 6 7 8

10 not found

LinkedList: 2 3 5 6 7 8

Deletion At Position

This deletion process can be understood as follows:

To be done:

Given a 'position', delete the node at this position from the linked list.

How to do it:

The steps to do it are as follows:

- 1. Traverse the list by counting the index of the nodes
- 2. For each index, match the index to be same as position
- 3. Now, Any of the 3 conditions can be there:
 - Case 1: The position is 0, i.e. the head is to be deleted
 - 1. In this case, Change the head of the node to the next node of current head.
 - 2. Free the memory of replaced head node.
 - Case 2: The position is greater than 0 but less than the size of the list, i.e. in the middle or last, except at head

Login

Register

นเธ นอเ

1. In this case, No operation needs to be done.

Java

```
import java.io.*;

// Java program to implement
// a Singly Linked List
public class LinkedList {

 Node head; // head of list

 // Linked list Node.
 // Node is a static nested class
// so main() can access it
```


Login

```
}
// Method to insert a new node
public static LinkedList insert(LinkedList list,
 int data)
{
 // Create a new node with given data
 Node new_node = new Node(data);
 new_node.next = null;
 // If the Linked List is empty,
 // then make the new node as head
 if (list.head == null) {
 list.head = new_node;
 }
 else {
 // Else traverse till the last node
 // and insert the new_node there
 Node last = list.head;
 while (last.next != null) {
 last = last.next;
 }
 // Insert the new_node at last node
 last.next = new_node;
 }
 // Return the list by head
 return list;
}
// Method to print the LinkedList.
public static void printList(LinkedList list)
{
 Node currNode = list.head;
 System.out.print("LinkedList: ");
 // Traverse through the LinkedList
 while (currNode != null) {
 // Print the data at current node
```


Login

```
// Method to delete a hode in the Linkedlist by PUSIIIUN
public static LinkedList
deleteAtPosition(LinkedList list, int index)
{
 // Store head node
 Node currNode = list.head, prev = null;
 //
 // CASE 1:
 // If index is 0, then head node itself is to be
 // deleted
 if (index == 0 && currNode != null) {
 list.head = currNode.next; // Changed head
 // Display the message
 System.out.println(
 index + " position element deleted");
 // Return the updated List
 return list;
 }
 //
 // CASE 2:
 // If the index is greater than 0 but less than the
 // size of LinkedList
 //
 // The counter
 int counter = 0;
 // Count for the index to be deleted,
 // keep track of the previous node
 // as it is needed to change currNode.next
 while (currNode != null) {
 if (counter == index) {
 // Since the currNode is the required
 // position Unlink currNode from linked list
 prev.next = currNode.next;
 // Display the message
```


Login

```
counter++;
 }
 }
 // If the position element was found, it should be
 // at currNode Therefore the currNode shall not be
 // null
 //
 // CASE 3: The index is greater than the size of the
 // LinkedList
 //
 // In this case, the currNode should be null
 if (currNode == null) {
 // Display the message
 System.out.println(
 index + " position element not found");
 }
 // return the List
 return list;
}
// ************MAIN METHOD********
// method to create a Singly linked list with n nodes
public static void main(String[] args)
{
 /* Start with the empty list. */
 LinkedList list = new LinkedList();
 // *****INSERTION*****
 //
 // Insert the values
 list = insert(list, 1);
 list = insert(list, 2);
 list = insert(list, 3);
 list = insert(list, 4);
 list = insert(list, 5);
 list = insert(list, 6);
 list = insert(list 7).
```


Login

Register

```
// Delete node at position U
 // In this case the key is ***at head***
 deleteAtPosition(list, 0);
 // Print the LinkedList
 printList(list);
 // Delete node at position 2
 // In this case the key is present ***in the
 // middle***
 deleteAtPosition(list, 2);
 // Print the LinkedList
 printList(list);
 // Delete node at position 10
 // In this case the key is ***not present***
 deleteAtPosition(list, 10);
 // Print the LinkedList
 printList(list);
 }
}
```

Output

```
LinkedList: 1 2 3 4 5 6 7 8
0 position element deleted
LinkedList: 2 3 4 5 6 7 8
2 position element deleted
LinkedList: 2 3 5 6 7 8
10 position element not found
LinkedList: 2 3 5 6 7 8
```

All Operations

low is the complete program that applies each operation together.

Simpler tools lead to happier developers. And happier developers lead to better results

Login

```
Node head; // head of list
// Linked list Node.
// Node is a static nested class
// so main() can access it
static class Node {
 int data;
 Node next;
 // Constructor
 Node(int d)
 {
 data = d;
 next = null;
 }
}
// Method to insert a new node
public static LinkedList insert(LinkedList list,
 int data)
{
 // Create a new node with given data
 Node new_node = new Node(data);
 new_node.next = null;
 // If the Linked List is empty,
 // then make the new node as head
 if (list.head == null) {
 list.head = new_node;
 }
 else {
 // Else traverse till the last node
 // and insert the new_node there
 Node last = list.head;
 while (last.next != null) {
 last = last.next;
 }
```


Login

```
// Method to print the LinkedList.
public static void printList(LinkedList list)
{
 Node currNode = list.head;
 System.out.print("\nLinkedList: ");
 // Traverse through the LinkedList
 while (currNode != null) {
 // Print the data at current node
 System.out.print(currNode.data + " ");
 // Go to next node
 currNode = currNode.next;
 System.out.println("\n");
}
// *********DELETION BY KEY*********
// Method to delete a node in the LinkedList by KEY
public static LinkedList deleteByKey(LinkedList list,
 int key)
{
 // Store head node
 Node currNode = list.head, prev = null;
 //
 // CASE 1:
 // If head node itself holds the key to be deleted
 if (currNode != null && currNode.data == key) {
 list.head = currNode.next; // Changed head
 // Display the message
 System.out.println(key + " found and deleted");
 // Return the updated List
 return list;
 }
```


Login

```
// continue to next node
 prev = currNode;
 currNode = currNode.next;
 }
 // If the key was present, it should be at currNode
 // Therefore the currNode shall not be null
 if (currNode != null) {
 // Since the key is at currNode
 // Unlink currNode from linked list
 prev.next = currNode.next;
 // Display the message
 System.out.println(key + " found and deleted");
 }
 //
 // CASE 3: The key is not present
 //
 // If key was not present in linked list
 // currNode should be null
 if (currNode == null) {
 // Display the message
 System.out.println(key + " not found");
 }
 // return the List
 return list;
}
// *********DELETION AT A POSITION*********
// Method to delete a node in the LinkedList by POSITION
public static LinkedList
deleteAtPosition(LinkedList list, int index)
{
 // Store head node
 Node currNode = list.head, prev = null;
 // CASE 1:
```


```
// Return the updated List
 return list;
}
//
// CASE 2:
// If the index is greater than 0 but less than the
// size of LinkedList
//
// The counter
int counter = 0;
// Count for the index to be deleted,
// keep track of the previous node
// as it is needed to change currNode.next
while (currNode != null) {
 if (counter == index) {
 // Since the currNode is the required
 // position Unlink currNode from linked list
 prev.next = currNode.next;
 // Display the message
 System.out.println(
 index + " position element deleted");
 break;
 }
 else {
 // If current position is not the index
 // continue to next node
 prev = currNode;
 currNode = currNode.next;
 counter++;
 }
}
// If the position element was found, it should be
// at currNode Therefore the currNode shall not be
// null
// CASE 3: The index is areater than the size of the
```


Login

```
// return the List
 return list;
}
// ***********MAIN METHOD*********
// method to create a Singly linked list with n nodes
public static void main(String[] args)
{
 /* Start with the empty list. */
 LinkedList list = new LinkedList();
 //
 // ******INSERTION*****
 //
 // Insert the values
 list = insert(list, 1);
 list = insert(list, 2);
 list = insert(list, 3);
 list = insert(list, 4);
 list = insert(list, 5);
 list = insert(list, 6);
 list = insert(list, 7);
 list = insert(list, 8);
 // Print the LinkedList
 printList(list);
 //
 // *****DELETION BY KEY*****
 //
 // Delete node with value 1
 // In this case the key is ***at head***
 deleteByKey(list, 1);
 // Print the LinkedList
 printList(list);
 // Delete node with value 4
 // In this case the key is nresent ***in the
```


Login

Register

```
// Print the LinkedList
 printList(list);
 //
 // *****DELETION AT POSITION*****
 //
 // Delete node at position 0
 // In this case the key is ***at head***
 deleteAtPosition(list, 0);
 // Print the LinkedList
 printList(list);
 // Delete node at position 2
 // In this case the key is present ***in the
 // middle***
 deleteAtPosition(list, 2);
 // Print the LinkedList
 printList(list);
 // Delete node at position 10
 // In this case the key is ***not present***
 deleteAtPosition(list, 10);
 // Print the LinkedList
 printList(list);
 }
}
```

Output

LinkedList: 1 2 3 4 5 6 7 8

1 found and deleted

Login

Register

LinkedList: 2 3 5 6 7 8

O position element deleted

LinkedList: 3 5 6 7 8

2 position element deleted

LinkedList: 3 5 7 8

10 position element not found

LinkedList: 3 5 7 8

Only Java Can Get The Job Done For You.

So Strengthen Your Foundations and

Start Learning

Like 51

Login

Register

- Implementing Iterator pattern of a single Linked List

 09, Mar 17

 Implementing Traffic Signal Using Java Swing Components

 02, Sep 21
- 1 Implementing Self Organizing List of Implementing Checksum Using Java
 01, Dec 20 02, May 18
- Java Program To Merge A Linked
 List Into Another Linked List At
 Alternate Positions
 20, Nov 21

 Implementing Byte Stuffing using
 Java
 07, Jul 18
- Implementing Inorder, Preorder,
 Postorder Using Stack in Java
 01, Jan 21

 Implementing Rabin Karp
 Algorithm Using Rolling Hash in
 Java
 07, Mar 21

Article Contributed By:

Vote for difficulty

Current difficulty: Easy

Login

Register

Improve Article

Report Issue

Writing code in comment? Please use ide.geeksforgeeks.org, generate link and share the link here.

Load Comments

5th Floor, A-118, Sector-136, Noida, Uttar Pradesh - 201305

feedback@geeksforgeeks.org

Company	Learn
About Us	Algorithms
Careers	Data Structures
In Media	SDE Cheat Sheet
Contact Us	Machine learning
Privacy Policy	CS Subjects
Copyright Policy	Video Tutorials

Login

Register

Lifestyle SQL

Web Development

Contribute

Web Tutorials Django Tutorial

HTML

CSS

JavaScript

Bootstrap

Write an Article Improve an Article

Pick Topics to Write

Write Interview Experience

Internships

Video Internship

@geeksforgeeks, Some rights reserved

