

1) SLIP1A

```
#include<stdio.h>
#include<conio.h>
struct NODE
{
 struct NODE *lchild;
 int data;
 struct NODE *rchild;
};
typedef struct NODE node;
node* getnode()
{
 node *temp;
 temp=(node *)malloc(sizeof(node));
 printf("\nEnter the data: ");
 scanf("%d",&temp->data);
 temp->lchild=NULL;
 temp->rchild=NULL;
 return temp;
}

node *create()
{
 int ch;
```

```
node *root,*temp,*ptr;  
root=NULL;  
do{  
 temp=getnode();  
 if(root==NULL)  
 root=temp;  
 else  
 {  
 ptr=root;  
 while(ptr!=NULL)  
 {  
 if(temp->data<ptr->data)  
 {  
 if(ptr->lchild==NULL)  
 {  
 ptr->lchild=temp;  
 break;  
 }  
 else  
 ptr=ptr->lchild;  
 }  
 else  
 {  
 if(ptr->rchild==NULL)  
 {
```

```

 ptr->rchild=temp;
 break;
 }
 else
 ptr=ptr->rchild;
}
}//while

}

printf("\nDo you want to add more node(Y/N): ");
// scanf(" %c",&ch);
ch=getche();
}while(ch=='Y' || ch=='y');

return root;
}

node *insert(node *root,node *temp)
{
int ch;
node *ptr;
if(root==NULL)
 root=temp;
else
{
 ptr=root;
 while(ptr!=NULL)
 {

```

```
if(temp->data<ptr->data)
{
 if(ptr->lchild==NULL)
 {
 ptr->lchild=temp;
 break;
 }
 else
 ptr=ptr->lchild;
}

else
{
 if(ptr->rchild==NULL)
 {
 ptr->rchild=temp;
 break;
 }
 else
 ptr=ptr->rchild;
}

}//while

}

return root;
```

```
void display(node *ptr)
{
 if(ptr!=NULL)
 {
 display(ptr->lchild);
 printf(" %d",ptr->data);
 display(ptr->rchild);
 }
}

void main()
{
 int ch;
 node *root=NULL,*temp;
 clrscr();
 while(1)
 {
 printf("\n1>Create a BST.");
 printf("\n2:Insert element into a BST.");
 printf("\n3:Display");
 printf("\n4:Exit");
 printf("\nEnter the Choice:");
 scanf("%d",&ch);
 switch(ch)
 {
```

```

 case 1: root=create();
 break;

 case 2: temp=getnode();
 root	insert(root,temp);
 break;

 case 3: display(root);
 break;

 case 4: exit(0);
 }

}

getch();
}

```

2) SLIP2A

```

#include<stdio.h>

#include<conio.h>

#define MAX 50

struct STACK

{
 char stk[MAX];
 int top;
};

typedef struct STACK stack;

void initstack(stack *s)
{

```

```
s->top=-1;  
}  
  
int isempty(stack *s)  
{  
 if(s->top== -1)  
 return 1;  
 else  
 return 0;  
}  
  
int isfull(stack *s)  
{  
 if(s->top==MAX-1)  
 return 1;  
 else  
 return 0;  
}  
  
void push(stack *s,char data)  
{  
 s->top++;  
 s->stk[s->top]=data;  
}  
  
char pop(stack *s)  
{  
 return(s->stk[s->top--]);  
}
```

```
void main()
{
 stack s;
 char string[MAX];
 int i;
 clrscr();
 initstack(&s);
 printf("\nEnter the String: ");
 gets(string);
 for(i=0;string[i]!='\0';i++)
 {
 if(isfull(&s))
 printf("\nStack is FULL.");
 else
 push(&s,string[i]);
 }
 printf("\nReverse String:");
 while(!isempty(&s))
 printf("%c",pop(&s));
 getch();
}
```

3)SLIP 3A

```
#include<stdio.h>
```

```
#include<conio.h>
```

```
struct NODE
```

```
{
```

```
 int data;
```

```
 struct NODE *next;
```

```
};
```

```
typedef struct NODE node;
```

```
int num;  
  
node * getnode() //create a  
node  
  
{  
 node *temp;  
 temp=(node  
*)malloc(sizeof(node));  
 printf("\nEnter the data: ");  
 scanf("%d",&temp->data);  
 temp->next=NULL;
```

```
 return temp;  
}  
  
node * create(node *list)
```

```
{
```

```
 node *temp,*last;
```

```
 int n,i;
```

```
 printf("\nEnter total nodes:  
");
```

```
 scanf("%d",&n);
```

```
for(i=0;i<n;i++)  
{  
temp=getnode();  
if(list==NULL)  
 list=temp;  
else  
{  
for(last=list;last->next!=NULL;last=last->next);  
last->next=temp;
```

}

}

return list;

}

void display(node *list)

{

node *ptr;

for(ptr=list;ptr!=NULL;ptr=ptr->next)

printf("%d->",ptr->data);

printf("NULL");

}

node * getnodenum(int digit)

//create a node

{

node *temp;

temp=(node
*)malloc(sizeof(node));

temp->data=digit;

temp->next=NULL;

return temp;

}

```
node * search(int val,node  
*list1)  
{  
 node *ptr;  
 int pos;  
 for(ptr=list1;ptr!=NULL &&  
ptr->data!=val;ptr=ptr->next);  
 return ptr;  
}
```

```
node * unionlist(node
*list1,node *list2)

{
 node
*lunion=NULL,*ptr1,*last,*tem
p,*ptr2,*ptr;

for(ptr1=list1;ptr1!=NULL;ptr1=
ptr1->next)

{
```

```
temp=getnodenum(ptr1->data);

if(lunion==NULL)
 lunion=temp;

else

{
 for(last=lunion;last->next!=NULL;last=last->next);

 last->next=temp;

}

}
```

```
for(ptr2=list2;ptr2!=NULL;ptr2=ptr2->next)
```

```
{
```

```
 ptr=search(ptr2->data,list1);
```

```
 if(ptr==NULL)
```

```
{
```

```
 temp=getnodenum(ptr2->data);
```

```
 for(last=lunion;last->next!=NULL;last=last->next);  
 last->next=temp;
```

```
}
```

```
}
```

```
return(lunion);
```

```
}
```

```
void main()
```

```
{
```

```
int n,i;
```

```
node  
*list1=NULL,*list2=NULL,*last,*  
lunion;  
  
clrscr();  
  
printf("\nCreate list1: ");  
  
list1=create(list1);  
  
printf("\nCreate List2: ");  
  
list2=create(list2);  
  
printf("\nList1 is: ");  
  
display(list1);  
  
printf("\nList2 is : ");
```

```
 display(list2);

 lunion=unionlist(list1,list2);

 printf("\nList after Union: ");

 display(lunion);

 getch();

}
```

4) SLIP 4A

```
#include<stdio.h>

#include<conio.h>

struct NODE
```

```
{  
 struct NODE *lchild;  
  
 int data;  
  
 struct NODE *rchild;  
};  
  
typedef struct NODE node;  
  
node* getnode()  
{  
 node *temp;  
  
 temp=(node  
*)malloc(sizeof(node));
```

```
printf("\nEnter the data: ");  
scanf("%d",&temp->data);  
temp->lchild=NULL;  
temp->rchild=NULL;  
return temp;  
}
```

```
node *create()  
{  
int ch;
```

```
node *root,*temp,*ptr;  
root=NULL;  
do{  
 temp=getnode();  
 if(root==NULL)  
 root=temp;  
 else  
 {  
 ptr=root;  
 while(ptr!=NULL)
```

```
{  
if(temp->data<ptr->data)  
{  
if(ptr->lchild==NULL)  
{  
ptr->lchild=temp;  
break;  
}  
else  
ptr=ptr->lchild;
```

}

else

{

if(ptr->rchild==NULL)

{

ptr->rchild=temp;

break;

}

else

ptr=ptr->rchild;

```
}

}//while

}

printf("\nDo you want to
add more node(Y/N): ");

// scanf(" %c",&ch);

ch=getche();

}while(ch=='Y' || ch=='y');

return root;

}

void inorder(node *ptr)
```

```
{  
if(ptr!=NULL)  
{  
 inorder(ptr->lchild);  
 printf(" %d",ptr->data);  
 inorder(ptr->rchild);  
}  
}  
void postorder(node *ptr)  
{
```

```
if(ptr!=NULL)

{
 postorder(ptr->lchild);
 postorder(ptr->rchild);
 printf(" %d",ptr->data);

}

}

void main()
{

```

```
int ch;  
node *root=NULL;  
clrscr();  
while(1)  
{  
 printf("\n1>Create a BST.");  
 printf("\n2:Inorder of BST.");  
 printf("\n3:Postorder of  
BST");  
 printf("\n4:Exit");  
 printf("\nEnter the Choice:");
```

```
scanf("%d",&ch);

switch(ch)

{

case 1: root=create();

 break;

case 2: inorder(root);

 break;

case 3: postorder(root);

 break;

case 4: exit(0);
```

}

}

getch();

}

5) SLIP 5A

```
#include<stdio.h>
#include<conio.h>
struct NODE
{
 struct NODE *lchild;
 int data;
 struct NODE *rchild;
};
typedef struct NODE node;
node* getnode()
{
 node *temp;
 temp=(node *)malloc(sizeof(node));
```

```
printf("\nEnter the data: ");

scanf("%d",&temp->data);

temp->lchild=NULL;

temp->rchild=NULL;

return temp;

}
```

```
node *create()

{

int ch;

node *root,*temp,*ptr;

root=NULL;

do{

temp=getnode();

if(root==NULL)

 root=temp;

else

{

ptr=root;

while(ptr!=NULL)

{

if(temp->data<ptr->data)

{


if(ptr->lchild==NULL)
```

```

ptr->lchild=temp;

break;

}

else

ptr=ptr->lchild;

}

else

{

if(ptr->rchild==NULL)

{

ptr->rchild=temp;

break;

}

else

ptr=ptr->rchild;

}

}

//while

}

printf("\nDo you want to add more node(Y/N): ");

// scanf(" %c",&ch);

ch=getche();

}while(ch=='Y' | | ch=='y');

return root;

}

void inorder(node *ptr)

```

```
{  
 if(ptr!=NULL)  
 {  
 inorder(ptr->lchild);  
 printf(" %d",ptr->data);  
 inorder(ptr->rchild);  
 }  
}  
  
void preorder(node *ptr)  
{  
 if(ptr!=NULL)  
 {  
 printf(" %d",ptr->data);  
 preorder(ptr->lchild);  
 preorder(ptr->rchild);  
 }  
}  
  
void main()  
{  
 int ch;  
 node *root=NULL;  
 clrscr();  
 while(1)  
 {
```

```
printf("\n1>Create a BST.");
printf("\n2:Inorder of BST.");
printf("\n3:Preorder of BST");
printf("\n4:Exit");
printf("\nEnter the Choice:");
scanf("%d",&ch);
switch(ch)
{
 case 1: root=create();
 break;
 case 2: inorder(root);
 break;
 case 3: preorder(root);
 break;
 case 4: exit(0);
}
getch();
```

6) SLIP5B

#include<stdio.h>

#include<conio.h>

```
struct NODE
{
 int data;
 struct NODE *next;
};

typedef struct NODE node;
node *list=NULL,*last;

node * getnodenum(int digit) //create a
node

{
 node *temp;
 temp=(node *)malloc(sizeof(node));
 temp->data=digit;
```

```
temp->next=NULL;  
return temp;  
}  
  
void createnumll(int num)  
{  
 int rem;  
 node *temp;  
 while(num>0)  
 {  
 rem=num%10;  
 num=num/10;  
 // printf("\nrem=%d  
num=%d",rem,num);
```

```
temp=getnodenum(rem);

if(list==NULL)

list=temp;

else

{

temp->next=list;

list=temp;

}

}

void display()

{
```

```
node *ptr;  
  
for(ptr=list;ptr!=NULL;ptr=ptr->next)  
 printf("%d->",ptr->data);  
  
printf("NULL");  
  
}
```

```
void main()  
{  
 int num;  
  
 clrscr();  
  
 printf("\nEnter the No: ");  
  
 scanf("%d",&num);  
  
 createnumll(num);
```

```
 printf("\nLinked after separating the  
digits of num: ");  
  
 display();  
  
 getch();  
  
}
```

7) SLIP6A

```
#include<stdio.h>  
  
#include<conio.h>  
  
struct NODE  
  
{  
 struct NODE *lchild;  
  
 int data;  
  
 struct NODE *rchild;
```

```
};

typedef struct NODE node;

node* getnode()

{

 node *temp;

 temp=(node *)malloc(sizeof(node));

 printf("\nEnter the data: ");

 scanf("%d",&temp->data);

 temp->lchild=NULL;

 temp->rchild=NULL;

 return temp;

}
```

```
node *create()
{
 int ch;
 node *root,*temp,*ptr;
 root=NULL;
 do{
 temp=getnode();
 if(root==NULL)
 root=temp;
 else
 {
 ptr=root;
 while(ptr!=NULL)
```

```
{  
if(temp->data<ptr->data)  
{  
if(ptr->lchild==NULL)  
{  
ptr->lchild=temp;  
break;  
}  
else  
ptr=ptr->lchild;  
}  
else  
{
```

```
if(ptr->rchild==NULL)

{
 ptr->rchild=temp;
 break;
}

else
 ptr=ptr->rchild;

}
}//while

}

printf("\nDo you want to add more
node(Y/N): ");

// scanf(" %c",&ch);
```

```
ch=getche();

}while(ch=='Y' || ch=='y');

return root;

}

void postorder(node *ptr)

{

if(ptr!=NULL)

{

postorder(ptr->lchild);

postorder(ptr->rchild);

printf(" %d",ptr->data);

}

}

}
```

```
void preorder(node *ptr)
{
 if(ptr!=NULL)
 {
 printf(" %d",ptr->data);
 preorder(ptr->lchild);
 preorder(ptr->rchild);
 }
}
```

```
void main()
{
 int ch;
```

```
node *root=NULL;  
  
clrscr();  
  
while(1)  
{  
 printf("\n1>Create a BST.");  
 printf("\n2:preorder of BST.");  
 printf("\n3:Postorder of BST");  
 printf("\n4:Exit");  
 printf("\nEnter the Choice:");  
 scanf("%d",&ch);  
 switch(ch)  
 {  
 case 1: root=create();
```

```
 break;

 case 2: preorder(root);
 break;

 case 3: postorder(root);
 break;

 case 4: exit(0);

}

}

getch();

}
```

8) SLIP7B

```
#include<stdio.h>

#include<conio.h>
```

```
struct NODE
{
 int data;
 struct NODE *next;
};

typedef struct NODE node;
node *list=NULL,*last;

node * getnode() //create a node
{
 node *temp;
 temp=(node *)malloc(sizeof(node));
 printf("\nEnter the data: ");
 scanf("%d",&temp->data);
```

```
temp->next=NULL;  
return temp;  
}
```

```
void create()  
{  
 int n,i;  
 node *temp;  
 printf("\nEnter total nodes to be  
created");  
 scanf("%d",&n);
```

```
for(i=0;i<n;i++)  
{  
 temp=getnode();  
 if(list==NULL)  
 list=temp;  
 else  
 last->next=temp;  
 last=temp;  
}  
}  
void display()  
{  
 node *ptr;
```

```
for(ptr=list;ptr!=NULL;ptr=ptr->next)
 printf("\t%d",ptr->data);
}
```

```
void count()
{
 node *ptr;
 int cnt;
 for(ptr=list,cnt=0;ptr!=NULL;ptr=ptr-
>next,cnt++);
 printf("\ntotal no of Nodes=%d",cnt);
}
```

```
void main()
{
 clrscr();
 create();
 display();
 count();
 getch();
}
```

9)SLIP8A

```
#include<stdio.h>
#include<conio.h>
struct NODE
```

```
{  
 struct NODE *lchild;  
  
 int data;  
  
 struct NODE *rchild;  
};  
  
typedef struct NODE node;  
  
node* getnode()  
{  
 node *temp;  
  
 temp=(node *)malloc(sizeof(node));  
  
 printf("\nEnter the data: ");  
  
 scanf("%d",&temp->data);  
  
 temp->lchild=NULL;
```

```
temp->rchild=NULL;  
return temp;  
}
```

```
node *create()  
{  
 int ch;  
 node *root,*temp,*ptr;  
 root=NULL;  
 do{  
 temp=getnode();  
 if(root==NULL)  
 root=temp;
```

```
else
{
ptr=root;
while(ptr!=NULL)
{
if(temp->data<ptr->data)
{
if(ptr->lchild==NULL)
{
ptr->lchild=temp;
break;
}
else
```

```
ptr=ptr->lchild;  
}  
  
else  
{  
 if(ptr->rchild==NULL)  
 {  
 ptr->rchild=temp;  
 break;  
 }  
 else  
 {  
 ptr=ptr->rchild;  
 }  
}//while
```

```
 }

 printf("\nDo you want to add more
node(Y/N): ");

 // scanf(" %c",&ch);

 ch=getche();

}while(ch=='Y' || ch=='y');

return root;

}
```

```
void display(node *ptr)

{
 if(ptr!=NULL)
```

```
display(ptr->lchild);

printf(" %d",ptr->data);

display(ptr->rchild);

}

}

int search(node *ptr,int val)

{

 while(ptr!=NULL)

 {

 if(ptr->data==val)

 return 1;

 if(val<ptr->data)

 ptr=ptr->lchild;
```

```
 else  
 ptr=ptr->rchild;  
  
 }  
  
 return 0;  
  
}
```

```
void main()  
{  
 int ch,val,resp;  
 node *root=NULL,*temp ;  
 clrscr();  
 while(1)  
 {
```

```
printf("\n1>Create a BST.");
printf("\n2:Display");
printf("\n3:search");
printf("\n4:Exit");
printf("\nEnter the Choice:");
scanf("%d",&ch);
switch(ch)
{
 case 1: root=create();
 break;
 case 3:printf("\nEnter the value to
search:");
 scanf("%d",&val);
```

```
resp=search(root,val);

if(resp==1)

 printf("\nValue is found in

Tree.");

else

 printf("\nValue not found in

Tree.");

break;

case 2: display(root);

break;

case 4: exit(0);

}

}

}
```

```
getch();  
}
```

10) SLIP9A

```
#include<stdio.h>  
  
#include<conio.h>  
  
# define MAX 30  
  
struct STACK  
  
{  
 double stk[MAX];  
 int top;  
};  
  
typedef struct STACK stack;
```

```
//initialize the stack  
  
void initstack(stack *s)  
  
{  
 int i;  
  
 for(i=0;i<MAX;i++)  
 s->stk[i]=0;  
  
 s->top=-1;  
  
}  
  
int isempty(stack *s)  
  
{  
 if(s->top== -1)  
 return 1;  
  
 else
```

```
 return 0;
```

```
}
```

```
int isfull(stack *s)
```

```
{
```

```
 if(s->top==MAX-1)
```

```
 return 1;
```

```
 else
```

```
 return 0;
```

```
}
```

```
void push(stack *s,double data)
```

```
{
```

```
// printf("\ndata=%f",data);
```

```
 s->top++;
```

```
s->stk[s->top]=data;  
}  
  
double pop(stack *s)  
{  
 double val;  
 val=s->stk[s->top];  
 s->top--;  
 return(val); //return(s->stk[s->top--]);  
}  
  
void display(stack *s)  
{  
 int i;
```

```
printf("\nStack: ");

for(i=0;i<=s->top;i++)

printf("\t%f",s->stk[i]);

}

int isdigit(char symb)

{

 if(symb>='0' && symb<='9')

 return 1;

 else

 return 0;

}

double eval(double opnd1,double

opnd2,char symb)
```

```
{  
switch(symb)  
{  
 case '+': return(opnd1+opnd2);  
 case '-': return(opnd1-opnd2);  
 case '*': return(opnd1*opnd2);  
 case '/': return(opnd1/opnd2);  
 case '^': return(pow(opnd1,opnd2));  
}  
}
```

```
int isoperator(char symbol)
```

```
{  
 if(symbol=='+' || symbol=='-' ||  
symbol=='*' || symbol=='/' ||  
symbol=='^')  
 return 1;  
  
 else  
 return 0;  
}  
  
char* convert(char *expr)  
{  
int i,j,scnt=0,symval[10],flag=0;  
char symbol[10]; //01234567  
scnt=0,1,2,3  
//expr=42+54-*\\0
```

```
symbol[scnt++]=expr[0];
//symbol[0]=a [1]=b [2]=c

printf("\nEnter the Value of %c:
",expr[0]);

scanf("%d",&symval[0]);
//symval[0]=4 [1]=2 [2]=5

expr[0]=symval[0]+48;

for(i=1;expr[i]!='\0';i++) //i=1,2,3,4
flag=1

{
 flag=0;
 if(isoperator(expr[i])==-0)
 {
 for(j=0;j<scnt;j++) //j=0
```

```
{  
if(expr[i]==symbol[j])  
{  
 flag=1;  
 expr[i]=symval[j]+48;  
 break;  
}  
}  
if(flag!=1)  
{  
 symbol[scnt]=expr[i];  
 printf("\nEnter the Value of %c:  
,expr[i]);
```

```
 scanf("%d",&symval[scnt]);  
 expr[i]=symval[scnt]+48;  
 scnt++;  
}  
  
}  
  
printf("\n Expression after converting  
into digit form=%s",expr);  
return expr;  
}  
  
double posteval(char *expr)  
{
```

```
stack s;  
  
int i,j,scnt=0,symval[10],flag=0;  
  
char symbol[10];  
  
double opnd1,opnd2,result;  
  
initstack(&s);  
  
expr=convert(expr);  
  
for(i=0;expr[i]!='\0';i++)  
  
{  
  
if(isdigit(expr[i])==1)  
push(&s,expr[i]-48);  
  
else  
  
{
```

```
opnd2=pop(&s);

opnd1=pop(&s);

result=eval(opnd1,opnd2,expr[i]);

push(&s,result);

}

return(pop(&s));

}

void main()

{

 char expr[MAX];

 clrscr();

 printf("\nEnter the Expression: ");
```

```
scanf(" %s",expr);

printf("\nResult after postfix
Evaluation=%f",posteval(expr));

getch();

}
```

```
#include<stdio.h>
#include<conio.h>
struct NODE
{
 int data;
 struct NODE *next;
};

typedef struct NODE node;
node *list=NULL,*last;
node * getnode() //create a node
{
 node *temp;
 temp=(node *)malloc(sizeof(node));
```

```
printf("\nEnter the data: ");

scanf("%d",&temp->data);

temp->next=NULL;

return temp;

}
```

```
void create()
```

```
{
 int n,i;
 node *temp;
```

```
printf("\nEnter total nodes to be  
created");  
  
scanf("%d",&n);  
  
for(i=0;i<n;i++)  
  
{  
 temp=getnode();  
  
 if(list==NULL)  
  
 list=temp;  
  
 else  
  
 last->next=temp;  
  
 last=temp;  
  
}  
  
}
```

```
void display(node *list)
{
 node *ptr;
 for(ptr=list;ptr!=NULL;ptr=ptr->next)
 printf("%d->",ptr->data);
 printf("NULL");
}

node * reverse()
{
```

```
node *ptr,*prev,*revlist=NULL;  
  
while(list!=NULL)  
{  
 for(ptr=list,prev=list;ptr-  
 >next!=NULL;prev=ptr,ptr=ptr->next);  
  
 if(ptr==list && prev==list)  
 list=NULL;  
  
 prev->next=NULL;  
  
 if(revlist==NULL)  
 revlist=ptr;  
  
 else  
 last->next=ptr;  
  
 last=ptr;
```

```
}

return(revlist);

}

void main()

{

 int ch,val;

 node *revlist;

 clrscr();

 create();

 display(list);

 revlist=reverse();

 printf("\nList after reversing: ");

 display(revlist);
```

```
printf("\noriginal list: ");  
display(list);  
getch();  
}
```

```
#include<stdio.h>
#include<conio.h>

struct NODE
{
 int data;
 struct NODE *next;
};

typedef struct NODE node;
node *list=NULL,*last;

node * getnode() //create a node
{
 node *temp;
 temp=(node *)malloc(sizeof(node));
 printf("\nEnter the data: ");
 scanf("%d",&temp->data);
 temp->next=NULL;
 return temp;
}

void create()
```

```
{  
int n,i;  
node *temp;  
printf("\nEnter total nodes to be created");  
scanf("%d",&n);  
for(i=0;i<n;i++)  
{  
 temp=getnode();  
 if(list==NULL)  
 list=temp;  
 else  
 last->next=temp;  
 last=temp;  
}  
}
```

```
void display(node *list)  
{  
 node *ptr;
```

```
for(ptr=list;ptr!=NULL;ptr=ptr->next)

printf("%d->",ptr->data);

printf("NULL");

}

node * getnodenum(int num) //create a node

{

node *temp;

temp=(node *)malloc(sizeof(node));

temp->data=num;

temp->next=NULL;

return temp;

}
```

```
node * reverse()

{

node *ptr,*temp,*revlist=NULL;

for(ptr=list;ptr!=NULL;ptr=ptr->next)
```

```
{  
 temp=getnodenum(ptr->data);  
 temp->next=revlist;  
 revlist=temp;  
}  
  
return(revlist);  
}  
  
void main()  
{  
 int ch,val;  
 node *revlist;  
 clrscr();  
 create();  
 revlist=reverse();  
 printf("\nList after reversing: ");  
 display(revlist);  
 printf("\noriginal list: ");  
 display(list);  
 getch();  
}
```

```
#include<stdio.h>
#include<conio.h>
struct NODE
{
 int data;
 struct NODE *next;
};
typedef struct NODE node;
node *list=NULL,*last;
node * getnode() //create a node
{
 node *temp;
 temp=(node *)malloc(sizeof(node));
 printf("\nEnter the data: ");
 scanf("%d",&temp->data);
 temp->next=NULL;
 return temp;
}
void create()
{
 int n,i;
```

```
node *temp;

printf("\nEnter total nodes to be created");

scanf("%d",&n);

for(i=0;i<n;i++)

{

 temp=getnode();

 if(list==NULL)

 list=temp;

 else

 last->next=temp;

 last=temp;

}

}
```

```
void display()

{

 node *ptr;

 for(ptr=list;ptr!=NULL;ptr=ptr->next)

 printf("\t%d",ptr->data);

}

void search(int val)

{
```

```
node *ptr;  
int pos;  
  
for(ptr=list,pos=1;ptr!=NULL && ptr->data!=val;ptr=ptr->next, pos++);  
  
if(ptr->data==val)  
 printf("Value is found in LL at %d position.",pos);  
  
if(ptr==NULL)  
 printf("Value not found.");  
  
}  
  
}
```

```
void insertend()  
{  
 node *temp;  
 temp=getnode();  
 last->next=temp;  
 last=temp;  
}  
  
void main()  
{  
 int ch,val;  
 clrscr();  
  
 while(1)  
 {
```

```
printf("\n1>Create the Linked list.");
printf("\n2:Display the Linked List.");
printf("\n3:Search .");
printf("\n4: Insert at Last Position.");
printf("\n5:Exit.");
printf("\nEnter the choice:");
scanf("%d",&ch);
switch(ch)
{
 case 1: create();
 break;
 case 2: display();
 break;
 case 3: printf("\nEnter the values to be searched: ");
 scanf("%d",&val);
 search(val);
 break;
 case 4:insertend();
 break;
 case 5:exit();
}
getch();
```

```
#include<stdio.h>
#include<conio.h>

struct NODE
{
 int data;
 struct NODE *next;
};

typedef struct NODE node;

node *front=NULL,*rear=NULL;

int isempty()
{
 if(front==NULL && rear==NULL)
 return 1;
 else
 return 0;
}

node * getnodenum(int data)
{
 node *temp;
 temp=(node *)malloc(sizeof(node));
 temp->data=data;
 temp->next=NULL;
 return temp;
}
```

```
}

void add(int data)

{

node *temp;

temp=getnodenum(data);

if(front==NULL)

{


rear=temp;

front=temp;

}

else

{


rear->next=temp;

rear=temp;

}

}
```

```
int deleteq()

{


node *ptr;

ptr=front;

val=front->data;

if(front->next!=NULL)

front=front->next;

else
```

```
{  
 front=NULL;  
 rear=NULL;  
}  
  
free(ptr);  
  
return(val);  
}  
  
void display()  
{  
 node *ptr;  
 for(ptr=front;ptr!=rear;ptr=ptr->next)  
 printf(" %d",ptr->data);  
 printf(" %d",ptr->data);  
}  
  
void main()  
{  
 int ch,data;  
 clrscr();  
 while(1)  
 {  
 printf("\n1: Add.");  
 printf("\n2: Delete.");  
 printf("\n3: Display.");  
 printf("\n4: Exit");  
 }  
}
```

```
printf("\nEnter the Choice:");

scanf("%d",&ch);

switch(ch)

{

 case 1:printf("\nEnter the data to insert in queue:");

 scanf("%d",&data);

 add(data);

 break;

 case 2: if(isempty())

 printf("\nQueue is Empty!");

 else

 printf("\nDeleted element is: %d",deleteq());

 break;

 case 3:

 if(isempty())

 printf("\nQueue is Empty!");

 else

 display();

 break;

 case 4: exit(1);

}

}

getch();
```

```
#include<stdio.h>
#include<conio.h>
#define MAX 50
struct STACK
{
 char stk[MAX];
 int top;
};
typedef struct STACK stack;

//initialize the stack
void initstack(stack *s)
{
 s->top=-1;
}
int isempty(stack *s)
{
 if(s->top== -1)
 return 1;
 else
 return 0;
}
int isfull(stack *s)
{
 if(s->top==MAX-1)
```

```
return 1;

else

return 0;

}

void push(stack *s,char data)

{

s->top++;

s->stk[s->top]=data;

}

char pop(stack *s)

{

char val;

val=s->stk[s->top];

s->top--;

return(val); //return(s->stk[s->top--]);

}

char gettop(stack *s)

{

return(s->stk[s->top]);

}

void display(stack *s)

{

int i;

// printf("\nStack Content: ");
```

```

for(i=0;i<=s->top;i++)
 printf("%c",s->stk[i]);
}

int isoperator(char symbol)
{
 if(symbol=='+' || symbol=='-' || symbol=='*' || symbol=='/' || symbol=='^')
 return 1;
 else
 return 0;
}

int priority(char oper)
{
 if(oper=='^')
 return 4;
 else if(oper=='/' || oper=='*')
 return 3;
 else if(oper=='+' || oper=='-')
 return 2;
 else
 return 1;
}

int checktop(char topsymb)
{
 if(topsymb=='(' || topsymb=='{' || topsymb=='[')

```

```

 return 1;
else
 return 0;
}

void inpostfix(char *E)
{
int i,j=0,flag;
char symbol,postfix[MAX],topsymb;
stack s;
initstack(&s);
printf("Symbol postfix\tstack");
for(i=0;E[i]!='\0';i++)
{
 symbol=E[i];
 if(symbol=='(' || symbol=='{' || symbol=='[')
 push(&s,symbol);
 else if(isoperator(symbol)==1)
 {
 while(priority(gettop(&s))>=priority(symbol))
 postfix[j++]=pop(&s);
 push(&s,symbol);
 }
 else if(symbol==')' || symbol=='}' || symbol==']')

```

```

 {

 topsymb=pop(&s);

 while(!checktop(topsymb))

 {

 postfix[j++]=topsymb;

 topsymb=pop(&s);

 }

 }

else

 postfix[j++]=symbol;

postfix[j]='\0';

printf("\n%c %s\t\t",symbol,postfix);

display(&s);

getch();

}

while(!isempty(&s))

{

 postfix[j++]=pop(&s);

 postfix[j]='\0';

 printf("\n%c %s\t\t",symbol,postfix);

 display(&s);

}

```

```
//display(&s);

printf("\nPostfix Expression: %s",postfix);

}

main()

{

char expr[MAX];

clrscr();

printf("\nEnter the Infix Expression: ");

scanf(" %s",expr);

inpostfix(expr);

getch();

}
```

```
#include<stdio.h>
#include<conio.h>
#define MAX 50
struct STACK
{
 char stk[MAX];
 int top;
};
typedef struct STACK stack;

//initialize the stack
void initstack(stack *s)
{
 s->top=-1;
}

int isempty(stack *s)
{
 if(s->top== -1)
 return 1;
 else
 return 0;
}

int isfull(stack *s)
{
 if(s->top==MAX-1)
```

```
return 1;

else

return 0;

}

void push(stack *s,char data)

{

s->top++;

s->stk[s->top]=data;

}

char pop(stack *s)

{

char val;

val=s->stk[s->top];

s->top--;

return(val); //return(s->stk[s->top--]);

}

char gettop(stack *s)

{

return(s->stk[s->top]);

}

void display(stack *s)

{

int i;

// printf("\nStack Content: ");
```

```

for(i=0;i<=s->top;i++)
 printf("%c",s->stk[i]);
}

int isoperator(char symbol)
{
 if(symbol=='+' || symbol=='-' || symbol=='*' || symbol=='/' || symbol=='^')
 return 1;
 else
 return 0;
}

int priority(char oper)
{
 if(oper=='^')
 return 4;
 else if(oper=='/' || oper=='*')
 return 3;
 else if(oper=='+' || oper=='-')
 return 2;
 else
 return 1;
}

int checktop(char topsymb)
{
 if(topsymb=='(' || topsymb=='{' || topsymb=='[')

```

```

 return 1;
else
 return 0;
}

void inpostfix(char *E)
{
int i,j=0,flag;
char symbol,postfix[MAX],topsymb;
stack s;
initstack(&s);
printf("Symbol postfix\tstack");
for(i=0;E[i]!='\0';i++)
{
 symbol=E[i];
 if(symbol=='(' || symbol=='{' || symbol=='[')
 push(&s,symbol);
 else if(isoperator(symbol)==1)
 {
 while(priority(gettop(&s))>=priority(symbol))
 postfix[j++]=pop(&s);
 push(&s,symbol);
 }
 else if(symbol==')' || symbol=='}' || symbol==']')

```

```

 {

 topsymb=pop(&s);

 while(!checktop(topsymb))

 {

 postfix[j++]=topsymb;

 topsymb=pop(&s);

 }

 }

else

 postfix[j++]=symbol;

postfix[j]='\0';

printf("\n%c %s\t\t",symbol,postfix);

display(&s);

getch();

}

while(!isempty(&s))

{

 postfix[j++]=pop(&s);

 postfix[j]='\0';

 printf("\n%c %s\t\t",symbol,postfix);

 display(&s);

}

```

```
//display(&s);

printf("\nPostfix Expression: %s",postfix);

}

main()

{

char expr[MAX];

clrscr();

printf("\nEnter the Infix Expression: ");

scanf(" %s",expr);

inpostfix(expr);

getch();

}
```

```
#include<stdio.h>
#include<conio.h>

struct NODE
{
 struct NODE *prev;
 int data;
 struct NODE *next;
};

typedef struct NODE node;

node *list=NULL,*last;

node *getnode()
{
 node *temp;
 temp=(node *)malloc(sizeof(node));
 printf("\nEnter the data: ");
 scanf("%d",&temp->data);
 temp->prev=NULL;
 temp->next=NULL;
 return temp;
}

void create()
{
 int n,i;
 node *temp;
 printf("\nEnter total nodes: ");
```

```
scanf("%d",&n);

for(i=0;i<n;i++)

{

temp=getnode();

if(list==NULL)

 list=temp;

else

{

last->next=temp;

temp->prev=last;

}

last=temp;

}

}

void display()

{

node *ptr;

for(ptr=list;ptr!=NULL;ptr=ptr->next)

printf("%d->",ptr->data);

printf("->NULL");

}

void displayodd()

{

node *ptr;
```

```
for(ptr=list;ptr!=NULL;ptr=ptr->next)
{
 if((ptr->data%2)!=0)
 printf("%d-",ptr->data);

}
printf("->NULL");
```

```
void main()
{
 clrscr();
 create();
 printf("\nDoubly LL: ");
 display();
 printf("\nOdd value in Doubly LL: ");
 displayodd();
 getch();
}
```

```
#include<stdio.h>
#include<conio.h>

struct NODE
{
 char data;
 struct NODE *next;
};

typedef struct NODE node;
node *top=NULL;

node *getnodenum(char data)
{
 node *temp;
 temp=(node*)malloc(sizeof(node));
 temp->data=data;
 temp->next=NULL;
 return(temp);
}

int isempty()
{
 if(top==NULL)
 return 1;
 else
 return 0;
}

void push(char data)
```

```
{  
 node *temp;  
 temp=getnodenum(data);  
 temp->next=top;  
 top=temp;  
}  
  
char pop()  
{  
 char val;  
 node *ptr;  
 ptr=top;  
 val=ptr->data;  
 top=ptr->next;  
 free(ptr);  
 return val;  
}
```

```
void main()  
{  
 int i;  
 char string[50];  
 clrscr();  
 printf("\nEnter the String: ");  
 gets(string);  
 for(i=0;string[i]!='\0';i++)
```

```
push(string[i]);  
  
printf("\nReverse String:");  
while(!isempty())  
 printf("%c",pop());  
getch();  
}
```

```

#include<stdio.h>
#include<conio.h>
struct NODE
{
 int data;
 struct NODE *next;
};
typedef struct NODE node;
node *top=NULL;
node *getnodenum(int data)
{
 node *temp;
 temp=(node*)malloc(sizeof(node));
 temp->data=data;
 temp->next=NULL;
 return(temp);
}
int isempty()
{
 if(top==NULL)
 return 1;
 else
 return 0;
}
void push(int data)
{
 node *temp;
 temp=getnodenum(data);
 temp->next=top;
 top=temp;
}
int pop()
{
 int val;
 node *ptr;
 ptr=top;
 val=ptr->data;
 top=ptr->next;
 free(ptr);
 return val;
}
void display()
{
 node *ptr;
 for(ptr=top;ptr!=NULL;ptr=ptr->next)
 printf("\t%d",ptr->data);
}

```

```

void main()
{
 int ch,data;
 clrscr();
 while(1)
 {
 printf("\n1:PUSH.");
 printf("\n2:POP.");
 printf("\n3:Display.");
 printf("\n4:Exit.");
 printf("\nEnter the Choice:");
 scanf("%d",&ch);
 switch(ch)
 {
 case 1: printf("\nEnter the data:");
 scanf("%d",&data);
 push(data);
 break;

 case 2: if(isempty())
 printf("\nstack is empty.");
 else
 printf("\nPopped data from stack: %d",pop());
 break;

 case 3: if(isempty())
 printf("\nStack is Empty.");
 else
 display();
 break;

 case 4:exit(0);
 }
 }
 getch();
}

```

```
#include<stdio.h>
#include<conio.h>
#define MAX 50
struct STACK
{
 char stk[MAX];
 int top;
};
typedef struct STACK stack;
void initstack(stack *s)
{
 s->top=-1;
}
int isempty(stack *s)
{
 if(s->top==-1)
 return 1;
 else
 return 0;
}
int isfull(stack *s)
{
 if(s->top==MAX-1)
 return 1;
 else
```

```
 return 0;
}

void push(stack *s,char data)
{
 s->top++;
 s->stk[s->top]=data;
}

char pop(stack *s)
{
 return(s->stk[s->top--]);
}

void main()
{
 stack s;
 char string[MAX];
 int i;
 clrscr();
 initstack(&s);
 printf("\nEnter the String: ");
 gets(string);
 strcat(string," ");
 printf("\nReverse String:");
 for(i=0;string[i]!='\0';i++)
 {
 if(string[i]!=' ')

```

```
{  
 if(isfull(&s))  
 printf("\nStack is FULL.");  
 else  
 push(&s,string[i]);  
 }  
 else  
 {  
 while(!isempty(&s))  
 printf("%c",pop(&s));  
 printf(" ");  
 }  
 getch();  
}
```

```
#include<stdio.h>
#include<conio.h>

struct NODE
{
 int data;
 struct NODE *next;
};

typedef struct NODE node;
node *list=NULL,*last;

node * getnode() //create a node
{
 node *temp;
 temp=(node *)malloc(sizeof(node));
 printf("\nEnter the data: ");
 scanf("%d",&temp->data);
 temp->next=NULL;
 return temp;
}

void create()
{
 int n,i;
 node *temp;
```

```

printf("\nEnter total nodes to be created");

scanf("%d",&n);

for(i=0;i<n;i++)

{

 temp=getnode();

 if(list==NULL)

 list=temp;

 else

 last->next=temp;

 last=temp;

}

}

void display()

{

 node *ptr;

 for(ptr=list;ptr!=NULL;ptr=ptr->next)

 printf("\t%d",ptr->data);

}

void search(int val)

{

 node *ptr;

 int pos;

 for(ptr=list,pos=1;ptr!=NULL && ptr->data!=val;ptr=ptr->next,pos++);

 if(ptr->data==val)

 printf("Value is found in LL at %d position.",pos);

```

```
if(ptr==NULL)
printf("Value not found.");
}

void main()
{
 int ch,val;
 clrscr();
 create();
 display();
 printf("\nEnter the values to be searched: ");
 scanf("%d",&val);
 search(val);
 getch();
}
```

```
#include<stdio.h>
#include<conio.h>
#define MAX 30
struct STACK
{
 double stk[MAX];
 int top;
};
typedef struct STACK stack;
```

```
//initialize the stack
```

```
void initstack(stack *s)
{
 int i;
 for(i=0;i<MAX;i++)
 s->stk[i]=0;
 s->top=-1;
}
```

```
int isempty(stack *s)
{
 if(s->top==-1)
 return 1;
 else
 return 0;
}
```

```
int isfull(stack *s)
{
 if(s->top==MAX-1)
 return 1;
 else
 return 0;
}

void push(stack *s,double data)
{
// printf("\ndata=%f",data);
 s->top++;
 s->stk[s->top]=data;
}

double pop(stack *s)
{
 double val;
 val=s->stk[s->top];
 s->top--;
 return(val); //return(s->stk[s->top--]);
}

void display(stack *s)
{
 int i;
 printf("\nStack: ");
}
```

```

for(i=0;i<=s->top;i++)
printf("\t%f",s->stk[i]);
}

int isdigit(char symb)
{
 if(symb>='0' && symb<='9')
 return 1;
 else
 return 0;
}

double eval(double opnd1,double opnd2,char symb)
{
 switch(symb)
 {
 case '+': return(opnd1+opnd2);
 case '-': return(opnd1-opnd2);
 case '*': return(opnd1*opnd2);
 case '/': return(opnd1/opnd2);
 case '^': return(pow(opnd1,opnd2));
 }
}

double posteval(char *expr)
{
 stack s;

```

```
int i;

double opnd1,opnd2,result;

initstack(&s);

for(i=0;expr[i]!='\0';i++)

{


if(isdigit(expr[i])==1)

push(&s,expr[i]-48);

else

{

opnd2=pop(&s);

opnd1=pop(&s);

result=eval(opnd1,opnd2,expr[i]);

push(&s,result);

}

display(&s);

return(pop(&s));

}

void main()

{

char expr[MAX];

clrscr();

printf("\nEnter the Expression: ");

scanf(" %s",expr);
```

```
printf("Result after postfix Evaluation=%f",posteval(expr));  
getch();  
}
```

```
#include<stdio.h>
#include<conio.h>

struct NODE
{
 struct NODE *lchild;
 int data;
 struct NODE *rchild;
};

typedef struct NODE node;

int cntleaf,totalnodes;

node* getnode()
{
 node *temp;
 temp=(node *)malloc(sizeof(node));
 printf("\nEnter the data: ");
 scanf("%d",&temp->data);
 temp->lchild=NULL;
 temp->rchild=NULL;
 return temp;
}

node *create()
{
 int ch;
 node *root,*temp,*ptr;
```

```
root=NULL;  
do{  
 temp=getnode();  
 if(root==NULL)  
 root=temp;  
 else  
 {  
 ptr=root;  
 while(ptr!=NULL)  
 {  
 if(temp->data<ptr->data)  
 {  
 if(ptr->lchild==NULL)  
 {  
 ptr->lchild=temp;  
 break;  
 }  
 else  
 ptr=ptr->lchild;  
 }  
 else  
 {  
 if(ptr->rchild==NULL)  
 {  
 ptr->rchild=temp;  
 }  
 }  
 }  
 }  
}
```

```

 break;

 }

 else

 ptr=ptr->rchild;

 }

}//while

}

printf("\nDo you want to add more node(Y/N): ");

// scanf(" %c",&ch);

ch=getche();

}while(ch=='Y' || ch=='y');

return root;

}

void display(node *ptr)

{

if(ptr!=NULL)

{

 display(ptr->lchild);

 printf(" %d",ptr->data);

 display(ptr->rchild);

}

}

void leafcount(node *ptr)

{

if(ptr!=NULL)

```

```
{  
 leafcount(ptr->lchild);  
 if(ptr->lchild==NULL && ptr->rchild==NULL)  
 cntleaf++;  
 leafcount(ptr->rchild);  
}  
}  
  
void totalcount(node *ptr)  
{  
 if(ptr!=NULL)  
 {  
 totalnodes++;  
 totalcount(ptr->lchild);  
 totalcount(ptr->rchild);  
 }  
}  
  
void main()  
{  
 int ch;  
 node *root=NULL;  
 clrscr();  
 while(1)  
 {
```

```
printf("\n1>Create a BST.");
printf("\n2:Display BST.");
printf("\n3:Number of Nodes");
printf("\n4:Degree of Tree");
printf("\n5:Leaf Node Count");
printf("\n6:Exit");
printf("\nEnter the Choice:");
scanf("%d",&ch);
switch(ch)
{
 case 1: root=create();
 break;
 case 2: display(root);
 break;
 case 3:totalcount(root);
 printf("\nTotal node: %d", totalnodes);
 break;
 case 4: break;
 case 5:leafcount(root);
 printf("\nTotal Leaf node: %d",cntleaf);
 break;
 case 6:exit(0);
}
getch();
```

}

```
#include<stdio.h>
#include<conio.h>

struct NODE
{
 int data;
 struct NODE *next;
};

typedef struct NODE node;
node *list=NULL,*last;

node * getnode() //create a node
{
 node *temp;
 temp=(node *)malloc(sizeof(node));
 printf("\nEnter the data: ");
 scanf("%d",&temp->data);
 temp->next=NULL;
 return temp;
}

void create()
{
 int n,i;
 node *temp;
```

```
printf("\nEnter total nodes to be created");

scanf("%d",&n);

for(i=0;i<n;i++)

{

 temp=getnode();

 if(list==NULL)

 list=temp;

 else

 last->next=temp;

 last=temp;

}

}

void display()

{

 node *ptr;

 for(ptr=list;ptr!=NULL;ptr=ptr->next)

 printf("%d->",ptr->data);

 printf("NULL");

}

/*void displayalternate()

{

 node *ptr;

 for(ptr=list;ptr!=NULL;ptr=ptr->next)

 {

 printf("%d->",ptr->data);

 }

}
```

```

ptr=ptr->next;
}

printf("NULL");

} */

void displayalternate()

{
 node *ptr;

 int cnt;

 for(ptr=list,cnt=1;ptr!=NULL;ptr=ptr->next,cnt++)
 {
 if(cnt%2!=0)
 printf("%d->",ptr->data);
 }

 printf("NULL");
}

void main()

{
 int ch,val;

 clrscr();

 create();

 display();

 printf("\nAlternate nodes in LL: ");

 displayalternate();

 getch();
}

```

```
#include<stdio.h>
#include<conio.h>
#define MAX 50
struct STACK
{
 char stk[MAX];
 int top;
};
typedef struct STACK stack;
void initstack(stack *s)
{
 s->top=-1;
}
int isempty(stack *s)
{
 if(s->top==-1)
 return 1;
 else
 return 0;
}
int isfull(stack *s)
{
 if(s->top==MAX-1)
 return 1;
 else
```

```
 return 0;
}

void push(stack *s,char data)
{
 s->top++;
 s->stk[s->top]=data;
}

char pop(stack *s)
{
 return(s->stk[s->top--]);
}

void main()
{
 stack s;
 char string[50],revstr[50];
 int i,j=0;
 clrscr();
 initstack(&s);
 printf("\nEnter the String: ");
 gets(string);
 for(i=0;string[i]!='\0';i++)
 {
 if(isfull(&s))
 printf("\nStack is FULL.");
 else
```

```
 push(&s,string[i]);  
}  
  
while(!isempty(&s))  
{  
 revstr[j++]=pop(&s);  
  
 revstr[j]='\0';  
  
  
if(strcmp(string,revstr)==0)  
 printf("\nString is Palindrom.");  
  
else  
 printf("\nString is not Palindrom.");  
  
getch();  
}
```

```
#include<stdio.h>
#include<conio.h>

struct NODE
{
 int data;
 struct NODE *next;
};

typedef struct NODE node;
node *list=NULL,*last;

node * getnode() //create a node
{
 node *temp;
 temp=(node *)malloc(sizeof(node));
 printf("\nEnter the data: ");
 scanf("%d",&temp->data);
 temp->next=NULL;
 return temp;
}

void create()
{
 int n,i;
 node *temp;
```

```

printf("\nEnter total nodes to be created");

scanf("%d",&n);

for(i=0;i<n;i++)

{

 temp=getnode();

 if(list==NULL)

 list=temp;

 else

 last->next=temp;

 last=temp;

}

}

void display()

{

 node *ptr;

 for(ptr=list;ptr!=NULL;ptr=ptr->next)

 printf("\t%d",ptr->data);

}

void swap()

{

 node *ptr,*ptr1;

 int pos,m,n,temp;

 printf("\nEnter the position of mth and nth to be swapped");

 scanf("%d%d",&m,&n);

```

```
for(ptr=list, pos=1;ptr!=NULL && pos<m;ptr->next, pos++);
for(ptr1=list, pos=1;ptr1!=NULL && pos<n;ptr1=ptr1->next, pos++);
if(ptr!=NULL && ptr1!=NULL)
{
 temp=ptr->data;
 ptr->data=ptr1->data;
 ptr1->data=temp;
}
else
printf("\nPosition is invalid");
}
```

```
void main()
{
 clrscr();
 create();
 display();
 swap();
 printf("\nLinked list after Swapping: ");
 display();
 getch();
}
```

```
#include<stdio.h>
#include<conio.h>

struct NODE
{
 char data;
 struct NODE *next;
};

typedef struct NODE node;
node *top=NULL;

node *getnodenum(char data)
{
 node *temp;
 temp=(node*)malloc(sizeof(node));
 temp->data=data;
 temp->next=NULL;
 return(temp);
}

int isempty()
{
 if(top==NULL)
 return 1;
 else
 return 0;
}

void push(char data)
```

```
{  
 node *temp;  
 temp=getnodenum(data);  
 temp->next=top;  
 top=temp;  
}  
  
char pop()  
{  
 char val;  
 node *ptr;  
 ptr=top;  
 val=ptr->data;  
 top=ptr->next;  
 free(ptr);  
 return val;  
}
```

```
void main()  
{  
 char string[50],revstr[50];  
 int i,j=0;  
 clrscr();  
 printf("\nEnter the String: ");  
 gets(string);  
 for(i=0;string[i]!='\0';i++)
```

```
push(string[i]);\n\nwhile(!isempty())\n revstr[j++]=pop();\n revstr[j]='\0';\n\nif(strcmp(string,revstr)==0)\n printf("\nString is Palindrom.");\nelse\n printf("\nString is not Palindrom.");\ngetch();\n}
```

```
#include<stdio.h>
#include<conio.h>

struct NODE
{
 int data;
 struct NODE *next;
};

typedef struct NODE node;
node *list=NULL,*last;

node * getnode() //create a node
{
 node *temp;
 temp=(node *)malloc(sizeof(node));
 printf("\nEnter the data: ");
 scanf("%d",&temp->data);
 temp->next=NULL;
 return temp;
}

void create()
{
 int n,i;
 node *temp;
```

```

printf("\nEnter total nodes to be created");

scanf("%d",&n);

for(i=0;i<n;i++)

{

 temp=getnode();

 if(list==NULL)

 list=temp;

 else

 last->next=temp;

 last=temp;

}

}

void display()

{

 node *ptr;

 for(ptr=list;ptr!=NULL;ptr=ptr->next)

 printf("\t%d",ptr->data);

}

void count()

{

 int nonzero=0,even=0,odd=0;

 node *ptr;

 for(ptr=list;ptr!=NULL;ptr=ptr->next)

 {

```

```
if(ptr->data!=0)
 nonzero++;
if(ptr->data%2==0)
 even++;
else
 odd++;
}

printf("\nTotal non zero Numbers= %d",nonzero);
printf("\nTotal even Numbers= %d",even);
printf("\nTotal odd Numbers= %d",odd);

}

void main()
{
 int ch,val;
 clrscr();
 create();
 display();
 count();
 getch();
}
```

```
#include<stdio.h>
#include<conio.h>

struct NODE
{
 int data;
 struct NODE *next;
};

typedef struct NODE node;
node *list=NULL,*last;

node * getnode() //create a node
{
 node *temp;
 temp=(node *)malloc(sizeof(node));
 printf("\nEnter the data: ");
 scanf("%d",&temp->data);
 temp->next=NULL;
 return temp;
}

void create()
{
 int n,i;
 node *temp;
```

```
printf("\nEnter total nodes to be created");

scanf("%d",&n);

for(i=0;i<n;i++)

{

 temp=getnode();

 if(list==NULL)

 list=temp;

 else

 last->next=temp;

 last=temp;

}

}
```

```
void display()

{

node *ptr;

for(ptr=list;ptr!=NULL;ptr=ptr->next)

 printf("\t%d",ptr->data);

}

void search(int val)

{

node *ptr;
```

```
int pos;

for(ptr=list,pos=1;ptr!=NULL && ptr->data!=val;ptr=ptr->next,pos++);

if(ptr->data==val)

printf("Value is found in LL at %d position.",pos);

if(ptr==NULL)

printf("Value not found.");

}

}
```

```
void insertend()

{

node *temp;

temp=getnode();

last->next=temp;

last=temp;

}

node * deletepos()

{

int pos,i;

node *ptr,*prev;

printf("\nEnter the Position for deleting node: ");

scanf("%d",&pos);

if(pos==1)

{
```

```
ptr=list;

list=ptr->next;

free(ptr);

}

else

{

for(ptr=list,prev=list,i=1;ptr!=NULL && i<pos;prev=ptr,ptr=ptr->next,i++);

if(ptr!=NULL)

{

prev->next=ptr->next;

free(ptr);

}

else

printf("\nPosition not found: ");

}

return list;

}
```

```
void main()

{

int ch,val;

clrscr();

while(1)

{
```

```
printf("\n1>Create the Linked list.");
printf("\n2:Display the Linked List.");
printf("\n3: Insert at Last Position.");
printf("\n4: Delete by position");
printf("\n5:Exit.");
printf("\nEnter the choice: ");
scanf("%d",&ch);
switch(ch)
{
 case 1: create();
 break;
 case 2: display();
 break;
 case 4: list=deletepos();
 break;
 case 3:insertend();
 break;
 case 5:exit();
}
getch();
}
```

```
#include<stdio.h>
#include<conio.h>

struct NODE
{
 double data;
 struct NODE *next;
};

typedef struct NODE node;
node *top=NULL;

node *getnodenum(double data)
{
 node *temp;
 temp=(node*)malloc(sizeof(node));
 temp->data=data;
 temp->next=NULL;
 return(temp);
}

int isempty()
{
 if(top==NULL)
 return 1;
 else
```

```
return 0;

}

void push(double data)

{

node *temp;

temp=getnodenum(data);

temp->next=top;

top=temp;

}

double pop()

{

double val;

node *ptr;

ptr=top;

val=ptr->data;

top=ptr->next;

free(ptr);

return val;

}

int isdigit(char symb)

{

if(symb>='0' && symb<='9')

 return 1;

else

 return 0;
```

```
}

double eval(double opnd1,double opnd2,char symb)

{

switch(symb)

{

case '+': return(opnd1+opnd2);

case '-': return(opnd1-opnd2);

case '*': return(opnd1*opnd2);

case '/': return(opnd1/opnd2);

case '^': return(pow(opnd1,opnd2));

}

}
```

```
}

double posteval(char *expr)

{

int i;

double opnd1,opnd2,result;

for(i=0;expr[i]!='\0';i++)

{


if(isdigit(expr[i])==1)

push(expr[i]-48);

else

{


opnd2=pop();
```

```
opnd1=pop();

result=eval(opnd1,opnd2,expr[i]);

push(result);

}

}

return(pop());

}

void main()

{

char expr[50];

clrscr();

printf("\nEnter the Expression: ");

scanf(" %s",expr);

printf("Result after postfix Evaluation=%f",posteval(expr));

getch();

}
```

```
#include<stdio.h>
#include<conio.h>

struct NODE
{
 int data;
 struct NODE *next;
};

typedef struct NODE node;
node *list=NULL,*last;

node * getnode() //create a node
{
 node *temp;
 temp=(node *)malloc(sizeof(node));
 printf("\nEnter the data: ");
 scanf("%d",&temp->data);
 temp->next=NULL;
 return temp;
}

void create()
{
 int n,i;
 node *temp;
```

```
printf("\nEnter total nodes to be created");

scanf("%d",&n);

for(i=0;i<n;i++)

{

 temp=getnode();

 if(list==NULL)

 list=temp;

 else

 last->next=temp;

 last=temp;

}

}
```

```
void display()

{

 node *ptr;

 for(ptr=list;ptr!=NULL;ptr=ptr->next)

 printf("%d->",ptr->data);

 printf("NULL");

}

node * removelastaddfirst()

{
```

```
node *ptr,*prev;

for(ptr=list,prev=list;ptr->next!=NULL;prev=ptr,ptr=ptr->next);

prev->next=NULL;

ptr->next=list;

list=ptr;

return(list);

}

void main()

{

int ch,val;

clrscr();

create();

display();

list=removelastaddfirst();

printf("\nList after removing last node and adding at first: ");

display();

getch();

}
```

```
#include<stdio.h>
#include<conio.h>

struct NODE
{
 int data;
 struct NODE *next;
};

typedef struct NODE node;

node *list=NULL,*last;

node * getnode()
{
 node *temp;
 temp=(node *)malloc(sizeof(node));
 printf("\nEnter the data: ");
 scanf("%d",&temp->data);
 temp->next=NULL;
 return temp;
}

void create()
{
 int n,i;
 node *temp;
 printf("\nEnter the no. of nodes: ");
```

```
scanf("%d",&n);

for(i=0;i<n;i++)

{

 temp=getnode();

 if(list==NULL)

 list=temp;

 else

 last->next=temp;

 temp->next=list;

 last=temp;

}

}

void display()

{

 node *ptr;

 for(ptr=list;ptr->next!=list;ptr=ptr->next)

 printf("%d->",ptr->data);

 printf("%d->",ptr->data);

 printf("NULL");

}

void main()

{

 clrscr();

 create();

 display();
```

```
getch();
```

```
}
```

```
#include<stdio.h>
#include<conio.h>
#define MAX 50
struct STACK
{
 char stk[MAX];
 int top;
};
typedef struct STACK stack;
```

```
//initialize the stack
```

```
void initstack(stack *s)
```

```
{
```

```
 s->top=-1;
```

```
}
```

```
int isempty(stack *s)
```

```
{
```

```
 if(s->top== -1)
```

```
 return 1;
```

```
 else
```

```
 return 0;
```

```
}
```

```
int isfull(stack *s)
```

```
{
```

```
 if(s->top==MAX-1)
```

```
return 1;

else

return 0;

}

void push(stack *s,char data)

{

s->top++;

s->stk[s->top]=data;

}

char pop(stack *s)

{

char val;

val=s->stk[s->top];

s->top--;

return(val); //return(s->stk[s->top--]);

}

char gettop(stack *s)

{

return(s->stk[s->top]);

}

void display(stack *s)

{

int i;

// printf("\nStack Content: ");
```

```

for(i=0;i<=s->top;i++)
 printf("%c",s->stk[i]);
}

int isoperator(char symbol)
{
 if(symbol=='+' || symbol=='-' || symbol=='*' || symbol=='/' || symbol=='^')
 return 1;
 else
 return 0;
}

int priority(char oper)
{
 if(oper=='^')
 return 4;
 else if(oper=='/' || oper=='*')
 return 3;
 else if(oper=='+' || oper=='-')
 return 2;
 else
 return 1;
}

int checktop(char topsymb)
{
 if(topsymb==')' || topsymb=='}' || topsymb==']')

```

```

 return 1;
else
 return 0;
}

void infix(char *E)
{
int i,j=0,len;
char symbol,prefix[MAX],topsymb;
stack s;
initstack(&s);
len=strlen(E);
printf("Symbol prefix\tstack");
for(i=len-1;i>=0;i--)
{
symbol=E[i];
if(symbol=='(' || symbol==')' || symbol=='[')
 push(&s,symbol);
else if(isoperator(symbol)==1)
{
 while(priority(gettop(&s))>priority(symbol))
 prefix[j++]=pop(&s);
 push(&s,symbol);
}
}

```

```

else if(symbol=='(' || symbol=='{' || symbol=='[')

{
 topsymb=pop(&s);

 while(!checktop(topsymb))

 {
 prefix[j++]=topsymb;

 topsymb=pop(&s);

 }

}

else

prefix[j++]=symbol;

prefix[j]='\0';

printf("\n%c %s\t\t",symbol,prefix);

display(&s);

getch();

}

while(!isempty(&s))

{
 prefix[j++]=pop(&s);

 prefix[j]='\0';

 printf("\n%c %s\t\t",symbol,prefix);

 display(&s);

}

```

```
strrev(prefix);
//display(&s);
printf("\nPrefix Expression: %s",prefix);
}

main()
{
 char expr[MAX];
 clrscr();
 printf("\nEnter the Infix Expression: ");
 scanf(" %s",expr);
 inprefix(expr);
 getch();
}
```

```
#include<stdio.h>
#include<conio.h>

struct NODE
{
 int data;
 struct NODE *next;
};

typedef struct NODE node;

int num;

node * getnode() //create a node
{
 node *temp;
 temp=(node *)malloc(sizeof(node));
 printf("\nEnter the data: ");
 scanf("%d",&temp->data);
 temp->next=NULL;
 return temp;
}

node * create(node *list)
{
 node *temp,*last;
```

```
int n,i;

printf("\nEnter total nodes: ");

scanf("%d",&n);

for(i=0;i<n;i++)

{

 temp=getnode();

 if(list==NULL)

 list=temp;

 else

 {

 for(last=list;last->next!=NULL;last=last->next);

 last->next=temp;

 }

}

return list;

}

void display(node *list)

{

 node *ptr;

 for(ptr=list;ptr!=NULL;ptr=ptr->next)

 printf("%d->",ptr->data);

 printf("NULL");

}

void main()
```

```
{  
 int n,i;  
  
 node *list1=NULL,*list2=NULL,*last;  
  
 clrscr();  
  
 printf("\nCreate list1: ");  
  
 list1=create(list1);  
  
 printf("\nCreate List2: ");  
  
 list2=create(list2);  
  
 printf("\nList1 is: ");  
  
 display(list1);  
  
 printf("\nList2 is : ");  
  
 display(list2);  
  
 for(last=list1;last->next!=NULL;last=last->next);  
  
 last->next=list2;  
  
 printf("\nList after concatenation is: ");  
  
 display(list1);  
  
 getch();  
}
```

```
#include<stdio.h>
#include<conio.h>

struct NODE
{
 struct NODE *lchild;
 int data;
 struct NODE *rchild;
};

typedef struct NODE node;

node* getnode()
{
 node *temp;
 temp=(node *)malloc(sizeof(node));
 printf("\nEnter the data: ");
 scanf("%d",&temp->data);
 temp->lchild=NULL;
 temp->rchild=NULL;
 return temp;
}

node *create()
{
 int ch;
 node *root,*temp,*ptr;
 root=NULL;
```

```
do{  
 temp=getnode();  
 if(root==NULL)  
 root=temp;  
 else  
 {  
 ptr=root;  
 while(ptr!=NULL)  
 {  
 if(temp->data<ptr->data)  
 {  
 if(ptr->lchild==NULL)  
 {  
 ptr->lchild=temp;  
 break;  
 }  
 else  
 {  
 ptr=ptr->lchild;  
 }  
 }  
 else  
 {  
 if(ptr->rchild==NULL)  
 {  
 ptr->rchild=temp;  
 break;  
 }  
 }  
 }  
 }  
}
```

```

 }

 else

 ptr=ptr->rchild;

 }

}//while

}

printf("\nDo you want to add more node(Y/N): ");

// scanf(" %c",&ch);

ch=getche();

}while(ch=='Y' || ch=='y');

return root;

}

void display(node *ptr)

{

if(ptr!=NULL)

{

 display(ptr->lchild);

 display(ptr->rchild);

 printf(" %d",ptr->data);

}

}

int search(node *ptr,int val)

{

while(ptr!=NULL)

```

```
{  
 if(ptr->data==val)  
 return 1;  
 if(val<ptr->data)  
 ptr=ptr->lchild;  
 else  
 ptr=ptr->rchild;  
}  
return 0;  
}  
  
void main()  
{  
 int ch,val,resp;  
 node *root=NULL,*temp ;  
 clrscr();  
 while(1)  
 {  
 printf("\n1>Create a BST.");  
 printf("\n2:Display");  
 printf("\n3:search");  
 printf("\n4:Exit");  
 printf("\nEnter the Choice:");  
 scanf("%d",&ch);  
 switch(ch)
```

```
{  
 case 1: root=create();  
 break;  
  
 case 3:printf("\nEnter the value to search:");  
 scanf("%d",&val);  
 resp=search(root,val);  
 if(resp==1)  
 printf("\nValue is found in Tree.");  
 else  
 printf("\nValue not found in Tree.");  
 break;  
  
 case 2: display(root);  
 break;  
  
 case 4: exit(0);  
}  
}  
getch();  
}
```

```
#include<stdio.h>
#include<conio.h>

struct NODE
{
 struct NODE *prev;
 int data;
 struct NODE *next;
};

typedef struct NODE node;

node *list=NULL,*last;

node *getnode()
{
 node *temp;
 temp=(node *)malloc(sizeof(node));
 printf("\nEnter the data: ");
 scanf("%d",&temp->data);
 temp->prev=NULL;
 temp->next=NULL;
 return temp;
}

void create()
{
 int n,i;
 node *temp;
 printf("\nEnter total nodes: ");
```

```

scanf("%d",&n);

for(i=0;i<n;i++)

{

temp=getnode();

if(list==NULL)

list=temp;

else

{


last->next=temp;

temp->prev=last;

}

last=temp;

}

}

void display()

{

node *ptr;

for(ptr=list;ptr!=NULL;ptr=ptr->next)

printf("%d->",ptr->data);

printf("->NULL");

}

void displayrev()

{

node *ptr;

```

```
for(ptr=last;ptr!=NULL;ptr=ptr->prev)  
 printf("%d->",ptr->data);  
 printf("->NULL");  
}
```

```
void main()  
{  
 clrscr();  
 create();  
 printf("\nDoubly LL: ");  
 display();  
 printf("\nreverse Doubly LL: ");  
 displayrev();  
 getch();  
}
```

```
#include<stdio.h>
#include<conio.h>

struct NODE
{
 int data;
 struct NODE *next;
};

typedef struct NODE node;

int num;

node * getnodenum() //create a node
{
 node *temp;
 temp=(node *)malloc(sizeof(node));
 temp->data=num;
 temp->next=NULL;
 return temp;
}

node * create(node *list)
{
 node *temp,*last;
 temp=getnodenum();
```

```

 if(list==NULL)
 list=temp;
 else
 {
 for(last=list;last->next!=NULL;last=last->next);
 last->next=temp;
 }
 return list;
}

void display(node *list)
{
 node *ptr;
 for(ptr=list;ptr!=NULL;ptr=ptr->next)
 printf("%d->",ptr->data);
 printf("NULL");
}

void main()
{
 int n,i;
 node *positive=NULL,*negative=NULL;
 clrscr();
 printf("\nEnter total no to accept: ");
 scanf("%d",&n);
 for(i=0;i<n;i++)

```

```
{  
 printf("\nEnter Positive or negative No.: ");  
 scanf("%d",&num);  
 if(num>0)  
 positive=create(positive);  
 else  
 negative=create(negative);  
}  
  
printf("\nPositive Number List is: ");  
display(positive);  
  
printf("\nNegative Number List is : ");  
display(negative);  
getch();  
}
```

```
#include<stdio.h>
#include<conio.h>

struct NODE
{
 struct NODE *lchild;
 int data;
 struct NODE *rchild;
};

typedef struct NODE node;

node* getnode()
{
 node *temp;
 temp=(node *)malloc(sizeof(node));
 printf("\nEnter the data: ");
 scanf("%d",&temp->data);
 temp->lchild=NULL;
 temp->rchild=NULL;
 return temp;
}

node *create()
{
 int ch,flag;
 char dir;
 node *root,*temp,*ptr;
```

```
root=NULL;

do{
 temp=getnode();

 flag=0;

 if(root==NULL)
 root=temp;

 else
{

 ptr=root;

 while(!flag)
 {

 printf("\nCurrent Node is %d",ptr->data);

 printf("\nEnter thr Direction(L/R):");

 dir=getche();

 if(dir=='L' || dir=='l')

 {

 if(ptr->lchild==NULL)

 {

 ptr->lchild=temp;

 flag=1;

 }

 else

 ptr=ptr->lchild;

 }

 else if(dir=='R' || dir=='r')
```

```

{
 if(ptr->rchild==NULL)
 {
 ptr->rchild=temp;
 flag=1;
 }
 else
 ptr=ptr->rchild;
}
}//while

}//else

printf("\nDo you want to add more node(Y/N): ");

// scanf(" %c",&ch);

ch=getche();

}while(ch=='Y' || ch=='y');

return root;
}

void postorder(node *ptr)
{
 if(ptr!=NULL)
 {
 postorder(ptr->lchild);
 postorder(ptr->rchild);
 printf(" %d",ptr->data);
 }
}

```

```
}

void preorder(node *ptr)
{
 if(ptr!=NULL)
 {
 printf(" %d",ptr->data);
 preorder(ptr->lchild);
 preorder(ptr->rchild);
 }
}

void inorder(node *ptr)
{
 if(ptr!=NULL)
 {
 printf(" %d",ptr->data);
 inorder(ptr->lchild);
 inorder(ptr->rchild);
 }
}

void main()
{
 int ch;
 node *root=NULL;
 clrscr();
}
```

```
root=create();

printf("\nInorder Traversal: ");

inorder(root);

printf("\nPreorder Traversal:");

preorder(root);

printf("\nPostorder Traversal:");

postorder(root);

getch();

}
```

```
#include<stdio.h>
#include<conio.h>
struct NODE
{
 struct node *prev;
 int data;
 struct NODE *next;
};
typedef struct NODE node;

node *list=NULL,*last;
node * getnode()
{
 node *temp;
 temp=(node *)malloc(sizeof(node));
 printf("\nEnter the data: ");
 scanf("%d",&temp->data);
 temp->next=NULL;
 temp->prev=NULL;
 return temp;
}

void create()
{
 int n,i;
```

```

node *temp;

printf("\nEnter the no. of nodes: ");

scanf("%d",&n);

for(i=0;i<n;i++)

{

 temp=getnode();

 if(list==NULL)

 list=temp;

 else

 {

 last->next=temp;

 temp->prev=last;

 }

 last=temp;

 last->next=list;

 list->prev=last;

}

}

void display()

{

node *ptr;

for(ptr=list;ptr->next!=list;ptr=ptr->next)

printf("%d->",ptr->data);

printf("%d->",ptr->data);

printf("NULL");

```

```
}

void main()
{
 clrscr();
 create();
 printf("\nCircular Doubly LL: u");
 display();
 getch();
}
```

```
#include<stdio.h>
#include<conio.h>

struct NODE
{
 int data;
 struct NODE *next;
};

typedef struct NODE node;

node *front=NULL,*rear=NULL;

int isempty()
{
 if(front==NULL && rear==NULL)
 return 1;
 else
 return 0;
}

node *getnodenum(int data)
{
 node *temp;
 temp=(node *)malloc(sizeof(node));
 temp->data=data;
 temp->next=NULL;
 return temp;
}
```

```
void add(int data)
{
 node *temp;
 temp=getnodenum(data);
 if(front==NULL)
 {
 rear=temp;
 front=temp;
 rear->next=front;
 }
 else
 {
 rear->next=temp;
 rear=temp;
 rear->next=front;
 }
}
```

```
int deleteq()
{
 node *ptr;
 int val;
 ptr=front;
 val=front->data;
 if(front->next!=front)
```

```
{  
 front=front->next;  
 rear->next=front;  
}  
  
else  
{  
 front=NULL;  
 rear=NULL;  
}  
  
free(ptr);  
  
return(val);  
}  
  
void display()  
{  
 node *ptr;  
 for(ptr=front;ptr!=rear;ptr=ptr->next)  
 printf(" %d",ptr->data);  
 printf(" %d",ptr->data);  
}  
  
void main()  
{  
 int ch,data;  
 clrscr();  
 while(1)
```

```
{  
printf("\n1: Add.");  
printf("\n2: Delete");  
printf("\n3: Display.");  
printf("\n4: Exit");  
printf("\nEnter the Choice:");  
scanf("%d",&ch);  
switch(ch)  
{  
 case 1:printf("\nEnter the data to insert in queue:");  
 scanf("%d",&data);  
 add(data);  
 break;  
 case 2: if(isempty())  
 printf("\nQueue is Empty!");  
 else  
 printf("\nDeleted element is: %d",deleteq());  
 break;  
 case 3:  
 if(isempty())  
 printf("\nQueue is Empty!");  
 else  
 display();  
 break;  
 case 4: exit(1);
```

```
 }  
 }  
 getch();  
 }
```

```
#include<stdio.h>
#include<conio.h>
struct NODE
{
 int data;
 struct NODE *next;
};
typedef struct NODE node;
node *list=NULL,*last;
node * getnode()
{
 node *temp;
 temp=(node *)malloc(sizeof(node));
 printf("\nEnter the data:");
 scanf("%d",&temp->data);
 temp->next=NULL;
 return temp;
}
void create()
{
 int i,n;
 node *temp;
 printf("\nEnter the total no of nodes");
 scanf("%d",&n);
 for(i=0;i<n;i++)

```

```
{  
 temp=getnode();  
 if(list==NULL)  
 list=temp;  
 else  
 last->next=temp;  
 last=temp;  
}  
}
```

```
void display()  
{  
 node *ptr;  
 for(ptr=list;ptr!=NULL;ptr=ptr->next)  
 printf("%d->",ptr->data);  
 printf("NULL");  
}  
  
node * sortafter()  
{  
 node *ptr1,*ptr2,*temp;  
 for(ptr1=list;ptr1!=NULL;ptr1=ptr1->next)  
 {  
 for(ptr2=ptr1->next;ptr2!=NULL;ptr2=ptr2->next)  
 {
```

```
if(ptr1->data>ptr2->data)

{
 temp=ptr1->data;
 ptr1->data=ptr2->data;
 ptr2->data=temp;
}

}

return list;

}

void main()

{
 clrscr();
 create();
 display();
 list=sortafter();
 printf("\nLL after sorting: ");
 display();
 getch();
}
```

```
#include<stdio.h>
#include<conio.h>

struct NODE
{
 int data;
 struct NODE *next;
};

typedef struct NODE node;
node *list=NULL,*last;

node * getnode() //create a node
{
 node *temp;
 temp=(node *)malloc(sizeof(node));
 printf("\nEnter the data: ");
 scanf("%d",&temp->data);
 temp->next=NULL;
 return temp;
}

void create()
{
 int n,i;
```

```
node *temp;

printf("\nEnter total nodes to be created");

scanf("%d",&n);

for(i=0;i<n;i++)

{

 temp=getnode();

 if(list==NULL)

 list=temp;

 else

 last->next=temp;

 last=temp;

}

void display()

{

 node *ptr;

 for(ptr=list;ptr!=NULL;ptr=ptr->next)

 printf("\t%d",ptr->data);

}

void main()

{

 int ch;

 clrscr();
```

```
while(1)
{
 printf("\n1>Create the Linked list.");
 printf("\n2:Display the Linked List.");
 printf("\n3:Exit.");
 printf("\nEnter the choice: ");
 scanf("%d",&ch);
 switch(ch)
 {
 case 1: create();
 break;
 case 2: display();
 break;
 case 3:exit();
 }
 getch(); }
```

```
#include<stdio.h>
#include<conio.h>

struct NODE
{
 int data;
 struct NODE *next;
};

typedef struct NODE node;
node *list=NULL,*last;

node * getnode() //create a node
{
 node *temp;
 temp=(node *)malloc(sizeof(node));
 printf("\nEnter the data: ");
 scanf("%d",&temp->data);
 temp->next=NULL;
 return temp;
}

void create()
{
 int n,i;
 node *temp;
```

```

printf("\nEnter total nodes to be created");

scanf("%d",&n);

for(i=0;i<n;i++)

{

 temp=getnode();

 if(list==NULL)

 list=temp;

 else

 last->next=temp;

 last=temp;

}

}

void display()

{

 node *ptr;

 for(ptr=list;ptr!=NULL;ptr=ptr->next)

 printf("\t%d",ptr->data);

}

node * search(int val)

{

 node *ptr;

 int pos;

 for(ptr=list,pos=1;ptr!=NULL && ptr->data!=val;ptr=ptr->next,pos++);

 return ptr;
}

```

```
}

void insertfirst()

{

 node *temp;

 temp=getnode();

 temp->next=list;

 list=temp;

}

void insertval(int val)

{

 node *ptr,*temp;

 ptr=search(val);

 if(ptr!=NULL)

 {

 temp=getnode();

 temp->next=ptr->next;

 ptr->next=temp;

 }

}
```

```
void insertpos(int pos)

{

 node *temp,*ptr;
```

```
int cnt;

if(pos==1)

{

 temp=getnode();

 temp->next=list;

 list=temp;

}

else

{

 for(ptr=list,cnt=1;ptr!=NULL && cnt<pos-1;ptr=ptr->next,cnt++);

 if(ptr!=NULL)

 {

 temp=getnode();

 temp->next=ptr->next;

 ptr->next=temp;

 }

 else

 printf("\nPosition is Invalid.");

}

node *deletefirst()

{

 node *ptr;

 ptr=list;

 list=ptr->next;
```

```

free(ptr);

printf("\nnode is deleted");

return list;

}

node * deletelast()

{

node *ptr,*prev;

for(ptr=list,prev=list;ptr->next!=NULL;prev=ptr,ptr=ptr->next);

free(ptr);

prev->next=NULL;

return list;

}

node *deleteval()

{

int val;

node *ptr,*prev;

printf("\nEnter the val to delete the node: ");

scanf("%d",&val);

for(ptr=list,prev=list;ptr!=NULL && ptr->data!=val;prev=ptr,ptr=ptr->next);

if(ptr!=NULL)

{

if(ptr==list && prev==list)

list=ptr->next;

else

```

```
 prev->next=ptr->next;

 free(ptr);

}

else

printf("\ndata not found: ");

return(list);

}

void main()

{

int ch,val,pos,ch1;

node *ptr;

clrscr();

while(1)

{

printf("\n1>Create the Linked list.");

printf("\n2:Display the Linked List.");

printf("\n3:Search .");

printf("\n4: Insert at first Position.");

printf("\n5:Insert in between by val.");

printf("\n6:Insert by Position");

printf("\n7:Delete.");

printf("\n8:Exit.");

printf("\nEnter the choice: ");
```

```
scanf("%d",&ch);

switch(ch)

{

 case 1: create();

 break;

 case 2: display();

 break;

 case 3: printf("\nEnter the values to be searched: ");

 scanf("%d",&val);

 ptr=search(val);

 if(ptr->data==val)

 printf("Value is found in LL at position.");

 if(ptr==NULL)

 printf("Value not found.");


 break;

 case 4:insertfirst();

 break;

 case 5:printf("\nEnter the val after which new data to be inserted: ");

 scanf("%d",&val);

 insertval(val);

 break;

 case 6:printf("\nEnter the Position to insert the data: ");

 scanf("%d",&pos);

 insertpos(pos);
```

```
break;

case 7: printf("\n71:delete first node.");

 printf("\n72: delete last node.");

 printf("\n73: delete node by val.");

 printf("\n74: delete node by pos");

 printf("\nEnter the choice for delete option: ");

 scanf("%d",&ch1);

 switch(ch1)

 {

 case 71: list=deletefirst();

 break;

 case 72: list=deletelast();

 break;

 case 73: list=deleteval();

 break;

 case 74:

 break;

 }

 break;

case 8:exit();

}

getch();
```

```
#include<stdio.h>
#include<conio.h>

struct NODE
{
 int data;
 struct NODE *next;
};

typedef struct NODE node;
node *list=NULL,*last;

node * getnode()
{
 node *temp;
 temp=(node *)malloc(sizeof(node));
 printf("\nEnter the data:");
 scanf("%d",&temp->data);
 temp->next=NULL;
 return temp;
}

void sortcreate()
{
 int i,n;
 node *temp,*ptr,*prev ;
 printf("\nEnter the total no of nodes");
 scanf("%d",&n);
 for(i=0;i<n;i++)

```

```
{  
  
temp=getnode();  
  
if(list==NULL)  
  
list=temp;  
  
else  
  
{  
  
for(ptr=list,prev=list;ptr!=NULL && temp->data>ptr->data;prev=ptr,ptr=ptr->next);  
  
if(ptr==list && prev==list)  
  
{  
  
temp->next=list;  
  
list=temp;  
  
}  
  
else  
  
{  
  
temp->next=prev->next;  
  
prev->next=temp;  
  
}  
  
}  
  
}  
  
}
```

```
void display()
```

```
{
```

```
node *ptr;  
  
for(ptr=list;ptr!=NULL;ptr=ptr->next)  
 printf("%d->",ptr->data);  
  
printf("NULL");  
  
}  
  
void main()  
{  
 clrscr();  
 sortcreate();  
 display();  
  
 getch();  
}
```

```
#include<stdio.h>
#include<conio.h>
#define MAX 5
struct STACK
{
 int stk[MAX];
 int top;
};
typedef struct STACK stack;

//initialize the stack
void initstack(stack *s)
{
 int i;
 for(i=0;i<MAX;i++)
 s->stk[i]=0;
 s->top=-1;
}
int isempty(stack *s)
{
 if(s->top==-1)
 return 1;
 else
 return 0;
}
```

```
int isfull(stack *s)
{
 if(s->top==MAX-1)
 return 1;
 else
 return 0;
}

void push(stack *s,int data)
{
 s->top++;
 s->stk[s->top]=data;
}

int pop(stack *s)
{
 int val;
 val=s->stk[s->top];
 s->top--;
 return(val); //return(s->stk[s->top--]);
}

void display(stack *s)
{
 int i;
 for(i=0;i<=s->top;i++)
 printf("\t%d",s->stk[i]);
```

```
}

void main()
{
 stack s;
 int ch,data;
 clrscr();
 initstack(&s);
 while(1)
 {
 printf("\nMain Menu.");
 printf("\n1:PUSH.");
 printf("\n2:POP.");
 printf("\n3:Display.");
 printf("\n4:Exit.");
 printf("\nEnter the Choice:");
 scanf("%d",&ch);
 switch(ch)
 {
 case 1: if(isfull(&s))
 printf("\nStack is FULL.");
 else
 {
 printf("\nEnter the data to PUSH:");
 scanf("%d",&data);
 push(&s,data);
 }
 break;
 }
 }
}
```

```
 }

 break;

case 2: if(isempty(&s))

 printf("\nStack is empty.");

else

 printf("\nPopped data from stack is %d",pop(&s));

 break;

case 3: if(isempty(&s))

 printf("\nStack is empty.");

else

 display(&s);

 break;

case 4: exit(0);

}

}

}
```

```
#include<stdio.h>
#include<conio.h>
struct student
{
 int rno;
 char sname[30];
 float per;
}*s[20];
void main()
{
 int n,i,j=0;
 clrscr();
 printf("\nEnter no of student to store in structure: ");
 scanf("%d",&n);
 for(i=0;i<n;i++)
 {
 s[i]=(struct student*)malloc(sizeof(struct student));
 printf("\nEnter rno: ");
 scanf("%d",&s[i]->rno);
 printf("\nEnter student name: ");
 scanf(" %s",&s[i]->sname);
 // printf("\nEnter percentage: ");
 // scanf("%f",&s->per);
 }
 for(j=0;j<n;j++)
```

```
{  
printf("\nRno: %d\t",s[j]->rno);  
printf("name : %s ",s[j]->sname);  
  
}  
  
getch();  
}
```