Data Structures Cheat Sheet

[Data Structures I] [Data Structures II] [Data Structures III] [Data Structures IV] [Data Structures Cheat Sheet]

	add to end	remove from end	insert at middle	remove from middle	Random Access	In-order Access	Search for specific element	Notes
Array	O(n)	O(n)	O(n)	O(n)	O(1)	O(1)	O(n)	Most efficient use of memory; use in cases where data size is fixed.
List <t></t>	best case O(1); worst case O(n)	O(1)	O(n)	O(n)	O(1)	O(1)	O(n)	Implementation is optimized for speed. In many cases, List will be the best choice.
Collection <t></t>	best case O(1); worst case O(n)	O(1)	O(n)	O(n)	O(1)	O(1)	O(n)	List is a better choice, unless publicly exposed as API.
LinkedList <t></t>	O(1)	O(1)	O(1)	O(1)	O(n)	O(1)	O(n)	Many operations are fast, but watch out for cache coherency.
Stack <t></t>	best case O(1); worst case O(n)	O(1)	N/A	N/A	N/A	N/A	N/A	Shouldn't be selected for performance reasons, but algorithmic ones.
Queue <t></t>	best case O(1); worst case O(n)	O(1)	N/A	N/A	N/A	N/A	N/A	Shouldn't be selected for performance reasons, but algorithmic ones.
Dictionary <k,t></k,t>	best case O(1); worst case O(n)	O(1)	best case O(1); worst case O(n)	O(1)	O(1)*	O(1)*	O(1)	Although in-order access time is constant time, it is usually slower than other structures due to the over-head of looking up the key.