

Levels of Java coding

- 1: Syntax, laws, variables, output
- 2: Input, calculations, String manipulation
- 3: Selection (IF-ELSE)
- 4: Iteration/Loops (FOR/WHILE)
- 5: Complex algorithms
- 6: Arrays/Linked Lists
- 7: File management
- 8: Methods
- 9: Objects and classes
- 10: Graphical user interface elements

Arrays vs Linked Lists

Array

Linked List

Before you using a Linked List...

Remember to import the utility libraries!

import java.util.*;

Creating a Linked List

```
LinkedList<Integer> zones = new LinkedList<Integer>();
LinkedList<String> names = new LinkedList<String>();
LinkedList<Double> lines = new LinkedList<Double>();
```

Warning: don't
 use double,
 int, char or
 boolean

Remember the () at the end!

Adding items to a linked list

```
LinkedList<String> names = new LinkedList<String>();
names.add("John");
names.add("Sam");
names.add("Chris");
System.out.println( names.get(0) );
```


Removing items from a linked list

```
LinkedList<Integer> spots = new LinkedList<Integer>();
spots.add(23);
spots.add(15);
spots.add(69);

spots.remove(1);

for (int i = 0; i < spots.size(); i++)
{
 System.out.println( spots.get(i) );
}</pre>
```


23

69

Useful LinkedList methods

Method	What does it do
.add(xx)	Adds xx onto the end of the linked list
.remove(y)	Removes the element at position y
.size()	Returns how many elements there are in the linked list
.indexOf(xx)	Returns what element xx is stored in; returns -1 if element was not found

Beware getting the size!

```
.size() → Linked Lists
e.g. int k = zones.size(); //zones is a linked list
.length() → Strings
e.g. int m = name.length(); //name is a String
.length → arrays
```

e.g. int g = boxes.length; //boxes is an array

LinkedList example

```
// create a linked list
LinkedList Letters = new LinkedList();
// add elements to the linked list
 What did the
Letters.add("u");
 programmer
Letters.add("g");
 forget to do...?
Letters.add("s");
Letters.add("b");
Letters.add("u");
Letters.add("r");
System.out.println("Content so far: " + Letters);
System.out.println("Oops, something is wrong here ... adding");
Letters.addLast("g");
Letters.addFirst("A");
System.out.println("Corrected contents of Letters: " + Letters);
// remove elements from the linked list
Letters.remove("s");
Letters.remove("g");
System.out.println("Contents of Letters after deleting 's' and 'g': "
+ Letters);
// remove first and last elements
Letters.removeFirst();
Letters.removeLast();
System.out.println("Letters after deleting first and last: "
+ Letters);
```