

DATA STRUCTURE AND ALGORITHMS

LAB MANUAL

Subject Code : BCSL305

Program 1

Develop a Program in C for the following:

- a. Declare a calendar as an array of 7 elements (A dynamically Created array) to represent 7 days of a week. Each Element of the array is a structure having three fields. The first field is the name of the Day (A dynamically allocated String), The second field is the date of the Day (A integer), the third field is the description of the activity for a particular day (A dynamically allocated String).
- b. Write functions create(), read() and display(); to create the calendar, to read the data from the keyboard and to print weeks activity details report on screen.

PROGRAM

```
#include <stdio.h>
#include <stdlib.h> struct
Day
{
char *dayName;
int date; char
*activity;
};

void create(struct Day *day)
{
day->dayName = (char *)malloc(sizeof(char) * 20); day->activity
= (char *)malloc(sizeof(char) * 100);

printf("Enter the day name: "); scanf("%s",
day->dayName);

printf("Enter the date: "); scanf("%d",
&day->date);

printf("Enter the activity for the day: "); scanf(
"%[^\\n]s", day->activity);
}
```

```
void read(struct Day *calendar, int size)
{ int i; for (i = 0; i <
size; i++)
{
printf("Enter details for Day %d:\n", i + 1); create(&calendar[i]);
}
}

void display(struct Day *calendar, int size)
{ int
i;
printf("\nWeek's Activity Details:\n"); for
(i = 0; i < size; i++)
{
printf("Day %d:\n", i + 1); printf("Day Name:
%s\n", calendar[i].dayName); printf("Date:
%d\n", calendar[i].date); printf("Activity:
%s\n", calendar[i].activity); printf("\n");
}
}

void freeMemory(struct Day *calendar, int size)
{ int i; for (i = 0; i <
size; i++)
{
free(calendar[i].dayName); free(calendar[i].activity);
}
}

void main()
{ int
size;
struct
Day
*calend
ar;
```

```
printf("Enter the number of days in the week: "); scanf("%d",
&size);

calendar = (struct Day *)malloc(sizeof(struct Day) * size);

read(calendar, size); display(calendar,
size);

freeMemory(calendar, size); free(calendar);
}
```

OUTPUT

Enter the number of days in the week: 7

Enter details *for* Day 1:

Enter the day name: Sunday

Enter the date: 1

Enter the activity *for* the day: Learning

Enter details *for* Day 2:

Enter the day name: Monday

Enter the date: 2

Enter the activity *for* the day: Coding

Enter details *for* Day 3:

Enter the day name: Tuesday

Enter the date: 3

Enter the activity *for* the day: Testing

Enter details *for* Day 4:

Enter the day name: Wednesday

Enter the date: 4

Enter the activity *for* the day: Debugging

Enter details *for* Day 5:

Enter the day name: Thursday

Enter the date: 5

Enter the activity *for* the day: Publishing

Enter details *for* Day 6:

Enter the day name: Friday

Enter the date: 6

Enter the activity *for* the day: Marketing

Enter details *for* Day 7:

Enter the day name: Saturday

Enter the date: 7

Enter the activity *for* the day: Earning

Week's Activity Details:

Day 1:

Day Name: Sunday

Date: 1

Activity: Learning

Day 2:

Day Name: Monday

Date: 2

Activity: Coding

Day 3:

Day Name: Tuesday

Date: 3

Activity: Testing

Day 4:

Day Name: Wednesday

Date: 4

Activity: Debugging

Day 5:

Day Name: Thursday

Date: 5

Activity: Publishing

Day 6:

Day Name: Friday

Date: 6

Activity: Marketing

Day 7:

Day Name: Saturday

Date: 7

Activity: Earning

PROGRAM 2

Develop a Program in C for the following operations on Strings.

- a. Read a main String (STR), a Pattern String (PAT) and a Replace String (REP).
- b. Perform Pattern Matching Operation: Find and Replace all occurrences of PAT in STR with REP if PAT exists in STR. Report suitable messages in case PAT does not exist in STR.

PROGRAM

```
#include<stdio.h> #include <conio.h>
char str[50], pat[20], rep[20], res[50];
int c = 0, m = 0, i = 0, j = 0, k, flag = 0;
void stringmatch()
{ while (str[c] != '\0')
{
if (str[m] == pat[i])
{
 i++;
 m++;
 if (pat[i]
 == '\0')
 {
 flag = 1;
 }
 for (k = 0; rep[k] != '\0'; k++, j++)
 {
 res[j] = rep[k];
 }
 i = 0;
 c = m;
}
}
```

```

} else
{
 res[j] = str[c];
 j++; c++;
 m = c; i = 0;
}
res[j] = '\0';
}

void main()
{
 printf("Enter the main string:"); gets(str); printf("\nEnter the
 pat string:"); gets(pat); printf("\nEnter the replace string:");
 gets(rep); printf("\nThe string before pattern match is:\n %s", str);
 stringmatch(); if(flag == 1) printf("\nThe string after pattern match
 and replace is: \n %s ", res); else printf("\nPattern string is not
 found");
}

```

OUTPUT

Enter the main string: ASHVINI

Enter the pat string:ASH

Enter the replace string:BKIT

The string before pattern match is:

Designed by ASHVINI

The string after pattern match and replace is:

Designed by BKITVINI

PROGRAM 3

Develop a menu driven Program in C for the following operations on STACK of Integers (Array Implementation of Stack with maximum size MAX)

- a. Push an Element on to Stack
- b. Pop an Element from Stack
- c. Demonstrate how Stack can be used to check Palindrome
- d. Demonstrate Overflow and Underflow situations on Stack
- e. Display the status of Stack
- f. Exit

PROGRAM

```
#include<stdio.h>
#include<stdlib.h>
#define MAX 3 int
s[MAX],top = -1;

void push(int item);
int pop(); void
palindrome(); void
display();

void main()
{
 int choice, item; while
(1)
{
 printf("\n\n\n---Menu Driven Stack Program ----- : ");
 printf("\n1.Push an Element to Stack and Overflow demo ");
 printf("\n2.Pop an Element from Stack and Underflow demo");
 printf("\n3.Palindrome demo "); printf("\n4.Display ");
 printf("\n5.Exit"); printf("\nEnter your choice: ");
 scanf("%d", &choice); switch
(choice)
{
 case 1:
 printf("\nEnter an element to be pushed: ");
 scanf("%d", &item); push(item); break;
 case 2:
 item = pop(); if(item != -1)
 printf("\nElement popped is: %d", item); break;
 case 3: palindrome(); break; case 4:
```

```
 display();
break; case 5:
 exit(1); default:
printf("\nPlease enter valid choice "); break;
}
}
}

void push(int item)
{
if(top == MAX - 1)
{
 printf("\n-----Stack overflow-----"); return;
}
top = top + 1;
s[top] = item;
} int
pop()
{ int item;
if(top == -1)
{
 printf("\n-----Stack underflow-----"); return
-1;
}
item = s[top];
top = top - 1;
return item;
}

void display()
{ int
i;
if(top == -1)
{
 printf("\n-----Stack is empty-----"); return;
}
```

```
}

printf("\nStack elements are:\n");
for (i = top; i >= 0; i--) printf("|
%d |\n", s[i]);
}

void palindrome()
{ int flag = 1, i;
printf("\nStack content are:\n");
for (i = top; i >= 0; i--)
printf(" | %d |\n", s[i]);
printf("\nReverse of stack content
are:\n"); for (i = 0; i <= top; i++)
printf(" | %d |\n", s[i]);

for (i = 0; i <= top / 2; i++)
{ if (s[i] != s[top
- i])
{
flag = 0; break;
}
}
if(flag == 1)
{
 printf("\nIt is palindrome number");
} else
{
 printf("\nIt is not a palindrome number");
}
}
```

OUTPUT

-----Menu----- :

- 1.Push an Element to Stack and Overflow demo

2.Pop an Element from Stack and Underflow demo

3.Palindrome demo

4.Display

5.Exit

Enter your choice: 1

Enter an element to be pushed: 11

-----Menu----- :

1.Push an Element to Stack and Overflow demo

2.Pop an Element from Stack and Underflow demo

3.Palindrome demo

4.Display

5.Exit

Enter your choice: 1

Enter an element to be pushed: 12

-----Menu----- :

1.Push an Element to Stack and Overflow demo

2.Pop an Element from Stack and Underflow demo

3.Palindrome demo

4.Display

5.Exit

Enter your choice: 1

Enter an element to be pushed: 13

-----Menu----- :

- 1.Push an Element to Stack and Overflow demo
- 2.Pop an Element from Stack and Underflow demo
- 3.Palindrome demo
- 4.Display
- 5.Exit

Enter your choice: 1

Enter an element to be pushed: 14

-----Stack overflow-----

-----Menu----- :

- 1.Push an Element to Stack and Overflow demo
- 2.Pop an Element from Stack and Underflow demo
- 3.Palindrome demo
- 4.Display
- 5.Exit

Enter your choice: 4

Stack elements are:

| 13 |

| 12 |

| 11 |

-----Menu----- :

- 1.Push an Element to Stack and Overflow demo
- 2.Pop an Element from Stack and Underflow demo

3.Palindrome demo

4.Display

5.Exit

Enter your choice: 2

Element popped is: 13

-----Menu----- :

1.Push an Element to Stack and Overflow demo

2.Pop an Element from Stack and Underflow demo

3.Palindrome demo

4.Display

=>5.Exit Enter your

choice: 4 Stack

elements are:

| 12 |

| 11 |

-----Menu----- :

1.Push an Element to Stack and Overflow demo

2.Pop an Element from Stack and Underflow demo

3.Palindrome demo

4.Display

5.Exit

Enter your choice: 2

Element popped is: 12

-----Menu----- :

- 1.Push an Element to Stack and Overflow demo
- 2.Pop an Element from Stack and Underflow demo
- 3.Palindrome demo
- 4.Display
- 5.Exit

Enter your choice: 2

Element popped is: 11

-----Menu----- :

- 1.Push an Element to Stack and Overflow demo
- 2.Pop an Element from Stack and Underflow demo
- 3.Palindrome demo
- 4.Display
- 5.Exit

Enter your choice: 2

-----Stack underflow-----

-----Menu----- :

- 1.Push an Element to Stack and Overflow demo
- 2.Pop an Element from Stack and Underflow demo
- 3.Palindrome demo
- 4.Display
- 5.Exit

Enter your choice: 4

-----Stack is empty-----

PROGRAM 4

Develop a Program in C for converting an Infix Expression to Postfix Expression. Program should support for both parenthesized and free parenthesized expressions with the operators: +, -, *, /, (Remainder), ^ (Power) and alphanumeric operands.

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

void evaluate();
void push(char);
char pop(); int
prec(char);

char infix[30], postfix[30], stack[30],top = -1;

void main()
{
 printf("\n Enter the valid infix expression:"); scanf("%s", infix);
 evaluate(); printf("\nThe entered infix expression is :\n %s \n", infix);
 printf("\nThe corresponding postfix expression is :\n %s \n", postfix);
}

void evaluate()
{
 int i = 0, j = 0;
 char symb, temp;

 push('#');

 for (i = 0; infix[i] != '\0'; i++)
 if (infix[i] == '(')
 push(infix[i]);
 else if (infix[i] == ')')
 symb = pop();
 if (symb == '#')
 printf("Error");
 else if (symb == '(')
 printf("Error");
 else
 postfix[j++] = symb;
 else if (infix[i] == '+' || infix[i] == '-')
 push(infix[i]);
 else if (infix[i] == '*' || infix[i] == '/')
 if (stack[top] == '(')
 push(infix[i]);
 else if (stack[top] == ')')
 printf("Error");
 else if (stack[top] == '*' || stack[top] == '/')
 symb = pop();
 if (infix[i] == '*')
 postfix[j++] = '/';
 else
 postfix[j++] = '*';
 push(infix[i]);
 else
 push(infix[i]);
 else
 postfix[j++] = infix[i];
}
```

```
{  
 symb = infix[i]; switch  
(symb)  
{  
case '(':  
 push(symb); break;  
  
case ')':  
 temp = pop(); while  
(temp != ')'  
{  
 postfix[j] = temp;  
 j++; temp =  
 pop();  
}  
break; case  
'+'. case '-'.  
': case '*'.  
case '/'.  
case '%'.  
case '^'.  
case '$'.  
while (prec(stack[top]) >= prec(symb))  
{  
 temp = pop();  
 postfix[j] = temp; j++;  
}  
push(symb);  
break; default:  
postfix[j] = symb;  
j++;  
}  
}  
while (top > 0)  
{
```

```
temp = pop();
postfix[j] = temp; j++;
} postfix[j] =
'\0';
}
```

```
void push(char item)
{
 top = top + 1;
 stack[top] = item;
}
```

```
char pop()
{
 char item;  item
= stack[top];  top =
top - 1; return item;
}
```

```
int prec(char symb)
```

```
{  int
p;
switch (symb)
{
 case '#':
p = -1;
break;
```

```
case '(':
```

```
case ')':
```

```
p = 0;
```

```
break;
```

```
case '+':
```

```
case '-':
```

```
p = 1;
```

```
break;
```

```
case '*':  
case '/': case  
'%':  
 p = 2; break;  
  
case '^':  
case '$':  
 p = 3;  
 break;  
}  
return p;  
}
```

OUTPUT

Enter the valid infix expression:(a+b)*c/d^5%1

The entered infix expression is :

(a+b)*c/d^5%1

The corresponding postfix expression is :

ab+c*d5^/1%

PROGRAM 5

Develop a Program in C for the following Stack Applications.

- Evaluation of Suffix expression with single digit operands and operators: +, -, *, /, %, ^.
- Solving Tower of Hanoi problem with n disks.

PROGRAM

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

int i, top = -1; int op1,
op2, res, s[20]; char
postfix[90], symb;

void push(int item)

{
 top = top +
1; s[top] =
item;

} int pop() {

int item; item
= s[top]; top =
top - 1; return
item;

} void

main()

{
 printf("\nEnter a valid postfix expression:\n");
 scanf("%s", postfix); for (i = 0; postfix[i] !=
'\0'; i++)
{
 symb = postfix[i];
 if (isdigit(symb))
{
 push(symb - '0');
 }
}
```

```
 }

else

{

 op2 = pop();

 op1 = pop();

 switch (symb)

 {

 case '+':

 push(op1 + op2);

 break; case '-':

 push(op1 - op2);

 break;

 case '*':

 push(op1 * op2);

 break;

 case '/':

 push(op1 / op2);

 break;

 case '%':

 push(op1 % op2);

 break;

 case '$':

 case '^':

 push(pow(op1, op2));

 break;

 default:

 push(0);
}
```

```
 }  
}  
 } res = pop();  
  
printf("\n Result = %d", res);  
}
```

OUTPUT

Enter a valid postfix expression:

623+-382/+*2\$3+

Result = 52

5 [b]. Solving Tower of Hanoi problem with n disks.

PROGRAM

```
#include <stdio.h> void move(int a,char  
source,char dest,char temp)  
{  
if(a > 0)  
{  
 move(a-1,source,temp,dest); printf("move  
disk %d from %c to %c\n",a,source,dest);  
 move(a-1,temp,dest,source);  
}  
}  
void main()  
{ int ndisks; printf("Enter  
the number of disks\n");
```

```
scanf("%d",&ndisks);
move(ndisks,'s','d','t');
}
```

OUTPUT

Enter the number of discs: 3

Move disc 1 from A to C

Move disc 2 from A to B

Move disc 1 from C to B

Move disc 3 from A to C

Move disc 1 from B to A

Move disc 2 from B to C

Move disc 1 from A to C

PROGRAM 6

- 6. Develop a menu driven Program in C for the following operations on Circular QUEUE of Characters (Array Implementation of Queue with maximum size MAX).**
- a. Insert an Element on to Circular QUEUE
 - b. Delete an Element from Circular QUEUE
 - c. Demonstrate Overflow and Underflow situations on Circular QUEUE
 - d. Display the status of Circular QUEUE
 - e. Exit

PROGRAM

```
#include<stdio.h>
#define MAX 5

char circular_queue[MAX]; int
front = -1, rear = -1;

int isEmpty()
{ if(front == -1 && rear == -
1) return 1; else return 0;
```

```
}
```

```
int isFull()
{ if ((rear + 1) % MAX ==
front) return 1; else return 0;
}
```

```
void insertElement(char element)
{ if
(isFull())
{
 printf("Circular Queue Overflow\n"); return;
}
elseif (isEmpty())
{
 front = rear
= 0;
} else
{
 rear = (rear + 1) % MAX;
}
circular_queue[rear] = element;
}
```

```
void deleteElement()
{ if
(isEmpty())
{
 printf("Circular Queue Underflow\n"); return;
}
elseif (front == rear)
{
 front = rear
= -1;
} else
{
 front = (front + 1) % MAX;
```

```
 }

}

void display()
{
 int i;
 if(isEmpty())
 {
 printf("Circular Queue is empty\n"); return;
 }
 printf("Circular Queue elements: ");
 i = front; do
 {
 printf("%c  ", circular_queue[i]);
 i = (i + 1) % MAX;
 }
 while (i != (rear + 1) % MAX);
 printf("\n");
}

void main() {
 int choice;
 char element;
 do
 {
 printf("\n\n---- Circular Queue Menu ----\n");
 printf("1. Insert an Element\n"); printf("2.
Delete an Element\n"); printf("3. Display
Circular Queue\n"); printf("4. Exit\n");
 printf("Enter your choice: "); scanf("%d",
&choice);

switch(choice)
{
case 1:
```

```
printf("Enter element to be inserted: ");
scanf(" %c", &element);
insertElement(element);
break; case 2:
deleteElement(); break;
case 3:
display();
break; case 4:
printf("Exiting...\n"); break; default:
printf("Invalid choice! Please enter a valid option.\n");
}
}
while(choice != 4);
}
```

OUTPUT

---- Circular Queue Menu ----

1. Insert an Element
2. Delete an Element
3. Display Circular Queue 4. Exit

Enter your choice: 1

Enter element to be inserted: A

---- Circular Queue Menu ----

1. Insert an Element
2. Delete an Element
3. Display Circular Queue 4. Exit

Enter your choice: 1

Enter element to be inserted: B

---- Circular Queue Menu ----

1. Insert an Element
2. Delete an Element
3. Display Circular Queue 4. Exit

Enter your choice: 1

Enter element to be inserted: C

---- Circular Queue Menu ----

1. Insert an Element
2. Delete an Element
3. Display Circular Queue
4. Exit

Enter your choice: 3

Circular Queue elements: A B C

---- Circular Queue Menu ----

1. Insert an Element
2. Delete an Element
3. Display Circular Queue
4. Exit

Enter your choice: 2

---- Circular Queue Menu ----

1. Insert an Element
2. Delete an Element
3. Display Circular Queue
4. Exit

Enter your choice: 3

Circular Queue elements: B C

---- Circular Queue Menu ----

1. Insert an Element
2. Delete an Element
3. Display Circular Queue
4. Exit

Enter your choice: 4 Exiting...

PROGRAM 7

-
7. Develop a **menu** driven Program in C for the following operations on Singly Linked List (SLL) of Student Data with the fields: USN, Name, Programme, Sem, PhNo.
- a. **Create a SLL of N Students Data by using front insertion.**
 - b. **Display the status of SLL and count the number of nodes in it**
 - c. **Perform Insertion / Deletion at End of SLL**
 - d. **Perform Insertion / Deletion at Front of SLL(Demonstration of stack)**
 - e. **Exit**

PROGRAM

```
#include<stdio.h> struct  
  
node  
{ char usn[25], name[25],  
branch[25];  
  
int sem; long int  
phone; struct node  
* link;  
};  
  
typedef struct node * NODE;  
  
  
NODE start = NULL;  
  
int count = 0;  
  
  
NODE create()  
{  
 NODE snode; snode = (NODE)  
malloc(sizeof(struct node)); if(snode == NULL)  
  
{  
 printf("\nMemory is not available");  
 exit(1);  
}  
  
printf("\nEnter the usn,Name,Branch, sem,PhoneNo of the student:");  
scanf("%s %s %s %d %ld", snode -> usn, snode -> name, snode -> branch, & snode -> sem,  
& snode -> phone); snode -> link = NULL; count++; return snode;  
}
```

```
NODE insertfront()
```

```
{
```

```
 NODE temp;
```

```
 temp = create(); if
```

```
(start == NULL)
```

```
{
```

```
 return temp;
```

```
}
```

```
 temp -> link = start;
```

```
 return temp;
```

```
}
```

```
NODE deletefront()
```

```
{
```

```
 NODE temp; if
```

```
(start == NULL)
```

```
{
```

```
 printf("\nLinked list is empty");
```

```
 return NULL;
```

```
}
```

```
if(start -> link == NULL)
```

```
{
```

```
 printf("\nThe Student node with usn:%s is deleted ", start -> usn);
```

```
 count--;
```

```
 free(start);
```

```
return NULL;  
}  
  
temp = start;  
  
start = start -> link;  
  
printf("\nThe Student node with usn:%s is deleted", temp -> usn);  
count--; free(temp); return start;  
}
```

NODE insertend()

```
{
```

NODE cur, temp;

temp = create();

if(start == NULL)

```
{
```

return temp;

```
}
```

cur = start;

while (cur -> link != NULL)

```
{
```

cur = cur -> link;

```
}
```

cur -> link = temp; *return*

start;

```
}
```

NODE deleteend()

```
{  
 NODE cur, prev; if  
(start == NULL)  
{  
 printf("\nLinked List is empty");  
return NULL;  
}  
  
if(start -> link == NULL)  
{  
 printf("\nThe student node with the usn:%s is deleted", start -> usn);  
 free(start);  
 count--; return NULL;  
}  
  
prev = NULL;  
cur = start;  
while (cur -> link != NULL)  
{  
 prev = cur;  
 cur = cur -> link;  
}  
  
printf("\nThe student node with the usn:%s is deleted", cur -> usn);  
free(cur);  
prev -> link = NULL;
```

```
count--; return
start;
}

void display()
{
 NODE cur;
 int num = 1;

if(start == NULL)
{
 printf("\nNo Contents to display in SLL \n");
 return;
}

printf("\nThe contents of SLL: \n");
cur = start;
while (cur != NULL)
{
 printf("\n%d| |USN:%s| |Name:%s| |Branch:%s| |Sem:%d| |Ph:%ld|", num, cur -> usn,
 cur -> name, cur -> branch, cur -> sem, cur -> phone);

 cur = cur -> link;
 num++;
}
printf("\n No of student nodes is %d \n", count);
}
```

```
void stackdemo()
{
 int ch;
 while (1)
 {
 printf("\n-----Stack Demo using SLL-----\n");
 printf("\n1:Push operation \n2: Pop operation \n3: Display \n4:Exit \n");
 printf("\nEnter your choice for stack demo:");
 scanf("%d", & ch);

 switch (ch)
 {
 case 1:
 start = insertfront();
 break; case
 2:
 start = deletefront();
 break; case
 3:
 display();
 break; default:
 return;
 }
 }
}
```

```
void main()
{
 int ch, i,
n;
while (1)
{
 printf("\n-----Menu-----"); printf("\nEnter your choice for
SLL operation \n"); printf("\n1>Create SLL of Student Nodes");
printf("\n2:DisplayStatus"); printf("\n3:InsertAtEnd");
printf("\n4:DeleteAtEnd"); printf("\n5:Stack Demo using
SLL(Insertion and Deletion at Front)"); printf("\n6:Exit \n");
printf("\nEnter your choice:"); scanf("%d", & ch);
```

switch (ch)

```
{
```

case 1:

```
 printf("\nEnter the no of students: ");
 scanf("%d", &n); for (i = 1; i <= n; i++)
 start = insertfront();
```

break;

case 2:

```
 display();
 break;
```

case 3:

```
 start = insertend();
 break;
```

case 4:

```
start = deleteend();
```

break;

case 5:

```
stackdemo();
```

break;

case 6:

```
exit(0);
```

default: printf("\nPlease enter the valid

choice");

}

}

}

OUTPUT

Enter your choice *for* SLL operation

1:Create SLL of Student Nodes

2:DisplayStatus

3:InsertAtEnd

4:DeleteAtEnd

5:Stack Demo using SLL(Insertion and Deletion at *Front*)

6:Exit

Enter your choice:1

Enter the no of students: 3

Enter the usn,Name,Branch, sem,PhoneNo of the student:

3RB23CS017

Braham

CSE

5

8768586443

Enter the usn,Name,Branch, sem,PhoneNo of the student:

3RB23CS015

Bikash

CSE

5

8734687996

Enter the usn,Name,Branch, sem,PhoneNo of the student:

3RB23CI015

Shoaib

AI&ML

5

6748353877

-----Menu-----

Enter your choice *for SLL operation*

- 1:Create SLL of Student Nodes
- 2:DisplayStatus
- 3:InsertAtEnd
- 4:DeleteAtEnd
- 5:Stack Demo using SLL(Insertion and Deletion at *Front*)
- 6:Exit

Enter your choice:2

The contents of SLL:

```
|1| |USN:3RB23AI015| |Name:Shoaib| |Branch:AI&ML| |Sem:5| |Ph:6748353877|
|2| |USN:3RB23CS015| |Name:Bikash| |Branch:CSE | |Sem:5| |Ph:8734687996|
|3| |USN:3RB23CS017| |Name:Braham| |Branch:CSE | |Sem:5| |Ph:8768586443|
```

No of student nodes is 3

-----Menu-----

Enter your choice *for* SLL operation

- 1:Create SLL of Student Nodes
- 2:DisplayStatus
- 3:InsertAtEnd
- 4:DeleteAtEnd
- 5:Stack Demo using SLL(Insertion and Deletion at *Front*)
- 6:Exit

Enter your choice:3

Enter the usn,Name,Branch, sem,PhoneNo of the student:

3RB23CS068

Rajan

CSE

5

3426527765

-----Menu-----

Enter your choice *for* SLL operation

1:Create SLL of Student Nodes

2:DisplayStatus

3:InsertAtEnd

4:DeleteAtEnd

5:Stack Demo using SLL(Insertion and Deletion at *Front*)

6:Exit

Enter your choice:2

The contents of SLL:

|1| |USN:3RB23AI015| |Name:Shoaib| |Branch:AI&ML| |Sem:5| |Ph:6748353877|

|2| |USN:3RB23CS015| |Name:Bikash| |Branch:CSE | |Sem:5| |Ph:8734687996|

|3| |USN:3RB23CS017| |Name:Braham| |Branch:CSE | |Sem:5| |Ph:8768586443|

|4| |USN:3RB23CS068| |Name:Rajan | |Branch:CSE | |Sem:5| |Ph:3426527765|

No of student nodes is 4

-----Menu-----

Enter your choice *for* SLL operation

- 1:Create SLL of Student Nodes
- 2:DisplayStatus
- 3:InsertAtEnd
- 4:DeleteAtEnd
- 5:Stack Demo using SLL(Insertion and Deletion at *Front*)
- 6:Exit

Enter your choice:4

The student node with the usn:3RB23CS068 is deleted

-----Menu-----

Enter your choice *for* SLL operation

- 1:Create SLL of Student Nodes
- 2:DisplayStatus
- 3:InsertAtEnd
- 4:DeleteAtEnd
- 5:Stack Demo using SLL(Insertion and Deletion at *Front*)
- 6:Exit

Enter your choice:2

The contents of SLL:

1		USN:3RB23AI015		Name:Shoaib		Branch:AI&ML		Sem:5		Ph:6748353877
2		USN:3RB23CS015		Name:Bikash		Branch:CSE		Sem:5		Ph:8734687996
3		USN:3RB23CS017		Name:Braham		Branch:CSE		Sem:5		Ph:8768586443

No of student nodes is 3

-----Menu-----

Enter your choice *for SLL operation*

1:Create SLL of Student Nodes

2:DisplayStatus

3:InsertAtEnd

4:DeleteAtEnd

5:Stack Demo using SLL(Insertion and Deletion at *Front*)

6:Exit

Enter your choice:4

The student node with the usn:3RB23CS017 is deleted

-----Menu-----

Enter your choice *for SLL operation*

1:Create SLL of Student Nodes

2:DisplayStatus

3:InsertAtEnd

4:DeleteAtEnd

5:Stack Demo using SLL(Insertion and Deletion at *Front*)

6:Exit

Enter your choice:5

-----Stack Demo using SLL-----

1:Push operation

2: Pop operation

3: Display

4:Exit

Enter your choice *for* stack demo:1

Enter the usn,Name,Branch, sem,PhoneNo of the student:

3RB23CS005

Aman

CSE

5

6587594335

-----Stack Demo using SLL-----

1:Push operation

2: Pop operation

3: Display

4:Exit

Enter your choice *for* stack demo:3

The contents of SLL:

|1| |USN:3RB23CS005| |Name:Aman | |Branch:CSE | |Sem:5| |Ph:6587594335|

|2| |USN:3RB23AI015| |Name:Shoaib| |Branch:AI&ML| |Sem:5| |Ph:6748353877|

|3| |USN:3RB23CS015| |Name:Bikash| |Branch:CSE | |Sem:5| |Ph:8734687996|

No of student nodes is 3

-----Stack Demo using SLL-----

1: Push operation

2: Pop operation

3: Display

4: Exit

Enter your choice *for* stack demo:1

Enter the usn,Name,Branch, sem,PhoneNo of the student:

3RB23CS092

Shubham

CSE

5

9869754354

-----Stack Demo using SLL-----

1:Push operation

2: Pop operation

3: Display

4:Exit

Enter your choice *for* stack demo:3

The contents of SLL:

|1| |USN:3RB23CS092| |Name:Shubham| |Branch:CSE | |Sem:5| |Ph:9869754354|

|2| |USN:3RB23CS005| |Name:Aman | |Branch:CSE | |Sem:5| |Ph:6587594335|

|3| |USN:3RB23AI015| |Name:Shoaib | |Branch:AI&ML| |Sem:5| |Ph:6748353877|

|4| |USN:3RB23CS015| |Name:Bikash | |Branch:CSE | |Sem:5| |Ph:8734687996|

No of student nodes is 4

-----Stack Demo using SLL-----

1:Push operation

2: Pop operation

3: Display

4:Exit

Enter your choice *for* stack demo:2

The Student node with usn:3RB23CS092 is deleted

-----Stack Demo using SLL-----

1:Push operation

2: Pop operation

3: Display

4:Exit

Enter your choice *for* stack demo:3 The

contents of SLL:

|1| |USN:3RB23CS005| |Name:Aman | |Branch:CSE | |Sem:5| |Ph:6587594335|

|2| |USN:3RB23AI015| |Name:Shoaib| |Branch:AI&ML| |Sem:5| |Ph:6748353877|

|3| |USN:3RB23CS015| |Name:Bikash| |Branch:CSE | |Sem:5| |Ph:8734687996|

No of student nodes is 3

-----Stack Demo using SLL-----

- 1: Push operation
- 2: Pop operation
- 3: Display
- 4: Exit

Enter your choice *for* stack demo:4

-----Menu-----

Enter your choice *for* SLL operation

- 1:Create SLL of Student Nodes
- 2:DisplayStatus
- 3:InsertAtEnd
- 4:DeleteAtEnd
- 5:Stack Demo using SLL(Insertion and Deletion at *Front*)
- 6:Exit

Enter your choice:6

PROGRAM 8

8. Develop a menu driven Program in C for the following operations on Doubly Linked List (DLL) of Employee Data with the fields: SSN, Name, Dept, Designation, Sal, PhNo.

- a. Create a DLL of N Employees Data by using end insertion.**
- b. Display the status of DLL and count the number of nodes in it**
- c. Perform Insertion and Deletion at End of DLL**
- d. Perform Insertion and Deletion at Front of DLL**
- e. Demonstrate how this DLL can be used as Double Ended Queue. f. Exit**

PROGRAM

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

```
node
```

```
{ char ssn[25], name[25], dept[10],
```

```
designation[25];
```

```
int sal;
```

```
long int phone;
```

```
struct node * llink;
```

```
struct node * rlink;
```

```
};
```

```
typedef struct node * NODE;
```

```
NODE first = NULL;
```

```
int count = 0;
```

```
NODE create()

{
 NODE enode; enode = (NODE)
 malloc(sizeof(struct node)); if (enode ==
 NULL)

 {
 printf("\n Running out of memory ");
 exit(0);
 }

 printf("\n Enter the ssn,Name,Department,Designation,Salary,PhoneNo of the employee:
\n");

 scanf("%s %s %s %s %d %ld", enode -> ssn, enode -> name, enode -> dept, enode ->
designation, & enode -> sal, & enode -> phone); enode -> llink = NULL; enode -> rlink
= NULL; count++; return enode;
}
```

```
NODE insertfront()

{
 NODE temp;
 temp = create();
 if (first == NULL)

 {
 return temp;
 }

 temp -> rlink = first;
 first -> llink = temp; return
 temp;
```

```
}
```

```
void display()
{
 NODE cur;
 int nodeno = 1;
 cur = first; if (cur == NULL)
 printf("\nNo Contents to display in DLL ");
 while (cur != NULL)
 {
 printf("\nE|Node:%d|SSN:%s| |Name:%s| |Department:%s| |Designation:%s| |Salary:%d|
|Phone no:%ld|", nodeno, cur -> ssn, cur -> name, cur -> dept, cur -> designation, cur -> sal,
 cur -> phone); cur = cur -> rlink; nodeno++;
 }
 printf("\nNo of employee nodes is %d", count);
}
```

```
NODE deletefront()
{
 NODE temp;
 if (first == NULL)
 {
 printf("\nDoubly Linked List is empty ");
 return NULL;
 }
 if (first -> rlink ==
 NULL)
```

```
{ printf("\nThe employee node with the ssn:%s is deleted ", first ->
ssn);
 free(first);
 count--;
 return NULL;
}
temp = first;
first = first -> rlink;
temp -> rlink = NULL;
first -> llink = NULL;
printf("\nThe employee node with the ssn:%s is deleted ", temp -> ssn);
free(temp); count--; return first;
}
```

NODE insertend()

```
{
NODE cur, temp;
temp = create();
if (first == NULL)
{
 return temp;
}
cur = first;
while (cur -> rlink != NULL)
{
 cur = cur ->
rlink;
}
```

```
cur -> rlink = temp;  
temp -> llink = cur;  
return first;  
}  
  
NODE deleteend()  
{  
 NODE prev, cur;  
 if (first == NULL)  
 {  
 printf("\nDoubly Linked List is empty ");  
 return NULL;  
 }  
  
 if (first -> rlink == NULL)  
 {  
 printf("\nThe employee node with the ssn:%s is deleted ", first -> ssn);  
 free(first);  
 count--;  
 return NULL;  
 }  
  
 prev = NULL;  
 cur = first;  
  
 while (cur -> rlink != NULL)
```

```
{  
 prev = cur;  
  
 cur = cur -> rlink;  
}  
  
cur -> llink = NULL; printf("\nThe employee node with the ssn:%s  
is deleted ", cur -> ssn); free(cur);  
  
prev -> rlink = NULL;  
  
count--;  
  
return first;  
}  
  
void deqdemo()  
{  
 int ch;  
  
 while (1)  
 {  
 printf("\nDemo Double Ended Queue Operation ");  
  
 printf("\n1:InsertQueueFront\n 2: DeleteQueueFront\n 3:InsertQueueRear\n  
4:DeleteQueueRear\n 5:DisplayStatus\n 6: Exit \n");  
  
 scanf("%d", & ch);  
  
 switch (ch)  
 {  
 case 1:  
 first = insertfront();  
  
 break;  
 case 2:  
 first = deletefront();  
 }  
 }  
}
```

```
break; case 3:  
first = insertend();  
break; case 4:  
first = deleteend();  
break; case 5:  
display(); break;  
default: return;  
}  
}  
  
void main() {  
int ch, i, n;  
while (1)  
{  
printf("\n\n-----Menu-----");  
printf("\n1>Create DLL of Employee Nodes ");  
printf("\n2:DisplayStatus");  
printf("\n3:InsertAtEnd"); printf("\n4:DeleteAtEnd");  
printf("\n5:InsertAtFront");  
printf("\n6:DeleteAtFront"); printf("\n7:Double  
Ended Queue Demo using DLL ");  
printf("\n8:Exit \n");  
printf("\nPlease enter your choice: ");  
scanf("%d", & ch);  
  
switch (ch)
```

{

case 1:

```
printf("\nEnter the no of Employees: ");

scanf("%d", & n); for (i = 1; i <= n; i++)

first = insertend(); break;
```

case 2:

```
display();

break; case 3:

first = insertend();

break;
```

case 4: first =

```
deleteend(); break;
```

case 5: first =

```
insertfront(); break;
```

case 6: first =

```
deletefront(); break;
```

case 7:

```
deqdemo();

break;
```

case 8: exit(0); default:

```
printf("\nPlease Enter the valid choice ");
```

}

}

{}

OUTPUT

-----Menu-----

- 1:Create DLL of Employee Nodes
- 2:DisplayStatus
- 3:InsertAtEnd
- 4:DeleteAtEnd
- 5:InsertAtFront
- 6:DeleteAtFront
- 7:Double Ended Queue Demo using DLL
- 8:Exit

Please enter your choice: 1

Enter the no of Employees: 2

Enter the ssn,Name,Department,Designation,Salary,PhoneNo of the employee:

1EPL

Braham

Developer

Senior

13627

8476283712

Enter the ssn,Name,Department,Designation,Salary,PhoneNo of the employee:

2EPL

Aman

Trader

Manager

20000

2763578156

-----Menu-----

- 1:Create DLL of Employee Nodes
- 2:DisplayStatus
- 3:InsertAtEnd
- 4:DeleteAtEnd
- 5:InsertAtFront
- 6:DeleteAtFront
- 7:Double Ended Queue Demo using DLL
- 8:Exit

Please enter your choice: 2

|ENode:1| |SSN:1EPL| |Name:Braham| |Department:Developer| |Designation:Senior|
|Salary:13627| |Phone no:8476283712|

|ENode:2| |SSN:2EPL| |Name:Aman | |Department:Trader | |Designation:Manager|
|Salary:20000| |Phone no:2763578156|

No of employee nodes is 2

-----Menu-----

- 1:Create DLL of Employee Nodes
- 2:DisplayStatus
- 3:InsertAtEnd
- 4:DeleteAtEnd
- 5:InsertAtFront

6:DeleteAtFront

7:Double Ended Queue Demo using DLL

8:Exit

Please enter your choice: 3

Enter the ssn,Name,Department,Designation,Salary,PhoneNo of the employee:

3EPL

Bikash

Meeting

Manager

30000

8237462936

-----Menu-----

1>Create DLL of Employee Nodes

2:DisplayStatus

3:InsertAtEnd

4:DeleteAtEnd

5:InsertAtFront

6:DeleteAtFront

7:Double Ended Queue Demo using DLL

8:Exit

Please enter your choice: 2

|ENode:1| |SSN:1EPL| |Name:Braham| |Department:Developer| |Designation:Senior|
|Salary:13627| |Phone no:8476283712|

|ENode:2| |SSN:2EPL| |Name:Aman | |Department:Trader | |Designation:Manager|
|Salary:20000| |Phone no:2763578156|

|ENode:3| |SSN:3EPL| |Name:Bikash| |Department:Meeting | |Designation:Manager|
|Salary:30000| |Phone no:8237462936|

No of employee nodes is 3

-----Menu-----

- 1:Create DLL of Employee Nodes
- 2:DisplayStatus
- 3:InsertAtEnd
- 4:DeleteAtEnd
- 5:InsertAtFront
- 6:DeleteAtFront
- 7:Double Ended Queue Demo using DLL
- 8:Exit

Please enter your choice: 5

Enter the ssn,Name,Department,Designation,Salary,PhoneNo of the employee:

4EPL

Shoaib

Digital Marketing

Manager

40000

2835826437

-----Menu-----

- 1:Create DLL of Employee Nodes
- 2:DisplayStatus
- 3:InsertAtEnd

4:DeleteAtEnd

5:InsertAtFront

6:DeleteAtFront

7:Double Ended Queue Demo using DLL

8:Exit

Please enter your choice: 2

|ENode:1| |SSN:4EPL| |Name:Shoaib| |Department:Digital Marketing| |Designation:Manager|
|Salary:40000| |Phone no:2835826437|

|ENode:2| |SSN:1EPL| |Name:Braham| |Department:Developer| |Designation:Senior|
|Salary:13627| |Phone no:8476283712|

|ENode:3| |SSN:2EPL| |Name:Aman| |Department:Trader| |Designation:Manager|
|Salary:20000| |Phone no:2763578156|

|ENode:4| |SSN:3EPL| |Name:Bikash| |Department:Meeting| |Designation:Manager|
|Salary:30000| |Phone no:8237462936|

No of employee nodes is 4

-----Menu-----

1>Create DLL of Employee Nodes

2:DisplayStatus

3:InsertAtEnd

4:DeleteAtEnd

5:InsertAtFront

6:DeleteAtFront

7:Double Ended Queue Demo using DLL

8:Exit

Please enter your choice: 4

The employee node with the ssn:3EPL is deleted

-----Menu-----

- 1:Create DLL of Employee Nodes
- 2:DisplayStatus
- 3:InsertAtEnd
- 4:DeleteAtEnd
- 5:InsertAtFront
- 6:DeleteAtFront
- 7:Double Ended Queue Demo using DLL
- 8:Exit

Please enter your choice: 6

The employee node with the ssn:4EPL is deleted

-----Menu-----

- 1:Create DLL of Employee Nodes
- 2:DisplayStatus
- 3:InsertAtEnd
- 4:DeleteAtEnd
- 5:InsertAtFront
- 6:DeleteAtFront
- 7:Double Ended Queue Demo using DLL
- 8:Exit

Please enter your choice: 2

|ENode:1| |SSN:1EPL| |Name:Braham| |Department:Developer| |Designation:Senior|
|Salary:13627| |Phone no:8476283712|

|ENode:2| |SSN:2EPL| |Name:Aman | |Department:Trader | |Designation:Manager|
|Salary:20000| |Phone no:2763578156|

No of employee nodes is 2

-----Menu-----

- 1:Create DLL of Employee Nodes
- 2:DisplayStatus
- 3:InsertAtEnd
- 4:DeleteAtEnd
- 5:InsertAtFront
- 6:DeleteAtFront
- 7:Double Ended Queue Demo using DLL
- 8:Exit

Please enter your choice: 7

Demo Double Ended Queue Operation

- 1:InsertQueueFront
- 2: DeleteQueueFront
- 3:InsertQueueRear
- 4:DeleteQueueRear
- 5:DisplayStatus
- 6: Exit

Please enter your choice: 2

The employee node with the ssn:1EPL is deleted

Demo Double Ended Queue Operation

- 1:InsertQueueFront

2: DeleteQueueFront

3: InsertQueueRear

4: DeleteQueueRear

5: DisplayStatus

6: Exit

Please enter your choice: 4

The employee node with the ssn:2EPL is deleted

Demo Double Ended Queue Operation

1: InsertQueueFront

2: DeleteQueueFront

3: InsertQueueRear

4: DeleteQueueRear

5: DisplayStatus

6: Exit

Please enter your choice: 2

Doubly Linked List is empty

Demo Double Ended Queue Operation

1: InsertQueueFront

2: DeleteQueueFront

3: InsertQueueRear

4: DeleteQueueRear

5: DisplayStatus

6: Exit

Please enter your choice: 6

-----Menu-----

- 1:Create DLL of Employee Nodes
- 2:DisplayStatus
- 3:InsertAtEnd
- 4:DeleteAtEnd
- 5:InsertAtFront
- 6:DeleteAtFront
- 7:Double Ended Queue Demo using DLL
- 8:Exit

Please enter your choice: 8

PROGRAM 9

9. Develop a Program in C for the following operations on Singly Circular Linked List (SCLL) with header nodes.

- a. Represent and Evaluate a Polynomial $P(x,y,z) = 6x^2y^2z - 4yz^5 + 3x^3yz + 2xy^5z - 2xyz^3$.
- b. Find the sum of two polynomials POLY1(x,y,z) and POLY2(x,y,z) and store the result in POLYSUM(x,y,z).

PROGRAM

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

#define COMPARE(x, y)((x == y) ? 0 : (x > y) ? 1 : -1
```

```
struct node
{
 int coef; int xexp,
 yexp, zexp; struct
 node * link;
};

typedef struct node * NODE;
```

```
NODE getnode()
{
 NODE x;
 x = (NODE) malloc(sizeof(struct node)); if
 (x == NULL)
 {
 printf("Running out of memory \n"); return
 NULL;
 }
 return x;
}
```

```
NODE attach(int coef, int xexp, int yexp, int zexp, NODE head)
{
 NODE temp, cur;
 temp = getnode(); temp
 -> coef = coef; temp ->
 xexp = xexp; temp ->
 yexp = yexp; temp ->
 zexp = zexp; cur = head
```

```
-> link; while (cur -> link  
!= head)  
{ cur = cur ->  
link;  
}  
 cur -> link = temp;  
temp -> link = head;  
return head;  
}
```

```
NODE read_poly(NODE head)  
{  int i, j, coef, xexp, yexp, zexp, n;  printf("\nEnter  
the no of terms in the polynomial: ");  scanf("%d", &  
n); for (i = 1; i <= n; i++)  
{ printf("\n\tEnter the %d term: ", i);  
printf("\n\tCoef = "); scanf("%d", & coef);  
printf("\n\tEnter Pow(x) Pow(y) and Pow(z): ");  
scanf("%d", & xexp); scanf("%d", & yexp);  
scanf("%d", & zexp);  
head = attach(coef, xexp, yexp, zexp, head);  
}  
return head;  
}
```

```
void display(NODE head)  
{  
 NODE temp; if(head  
-> link == head)  
{  
 printf("\nPolynomial does not exist."); return;  
}  
temp = head -> link;  
  
while (temp != head)  
{
```

```

printf("%dx^%dy^%dz^%d", temp -> coef, temp -> xexp, temp -> yexp, temp -> zexp);
temp = temp -> link; if(temp != head)
 printf(" + ");
}
}

int poly_evaluate(NODE head)
{
 int x, y, z, sum = 0;
 NODE poly;

 printf("\nEnter the value of x,y and z: ");
 scanf("%d %d %d", &x, &y, &z);

 poly = head -> link; while
(poly != head)
{
 sum += poly -> coef * pow(x, poly -> xexp) * pow(y, poly -> yexp) * pow(z, poly ->
zexp); poly = poly -> link;
}
return sum;
}

NODE poly_sum(NODE head1, NODE head2, NODE head3)
{
 NODE a, b; int
coef; a = head1 ->
link; b = head2 ->
link;

while (a != head1 && b != head2)
{
while (1)
{
if(a -> xexp == b -> xexp && a -> yexp == b -> yexp && a -> zexp == b -> zexp)

```

```

{
 coef = a -> coef + b -> coef;
 head3 = attach(coef,
a -> xexp, a -> yexp, a -> zexp, head3);
 a = a -> link;
 b = b -> link; break;
}

if(a -> xexp != 0 || b -> xexp != 0)
{
switch (COMPARE(a -> xexp, b -> xexp))
{
case
-1:
 head3 = attach(b ->coef, b ->xexp, b ->yexp, b ->zexp, head3);
 b = b -> link; break;

case 0:
if(a -> yexp > b -> yexp)
{
 head3 = attach(a -> coef, a -> xexp, a -> yexp, a -> zexp, head3);
 a = a -> link;
 break;
}
elseif(a -> yexp < b -> yexp)
{
 head3 = attach(b -> coef, b -> xexp, b -> yexp, b -> zexp, head3);
 b = b -> link;
 break;
}
elseif(a -> zexp > b -> zexp)
{
 head3 = attach(a -> coef, a -> xexp, a -> yexp, a -> zexp, head3);
 a = a -> link;
 break;
}
elseif(a -> zexp < b -> zexp)
{
}
}
}

```

```
 head3 = attach(b -> coef, b -> xexp, b -> yexp, b -> zexp, head3);
b = b -> link;
break;
} case
1:
 head3 = attach(a ->coef, a ->xexp, a ->yexp, a ->zexp, head3);
a = a -> link; break;
}
break;
}
if(a -> yexp != 0 || b -> yexp != 0)
{
switch (COMPARE(a -> yexp, b -> yexp))
{
case
-1:
 head3 = attach(b ->coef, b ->xexp, b ->yexp, b ->zexp, head3);
b = b -> link; break;
case 0:
if(a -> zexp > b -> zexp)
{
 head3 = attach(a -> coef, a -> xexp, a -> yexp, a -> zexp, head3);
a = a -> link;
break;
}
elseif(a -> zexp < b -> zexp)
{
 head3 = attach(b -> coef, b -> xexp, b -> yexp, b -> zexp, head3);
b = b -> link;
break;
} case
1:
 head3 = attach(a ->coef, a ->xexp, a ->yexp, a ->zexp, head3);
a = a -> link; break;
}
```

```
 }

if(a -> zexp != 0 || b -> zexp != 0)
{
switch (COMPARE(a -> zexp, b -> zexp))
{
 { case
-1:
 head3 = attach(b ->coef, b ->xexp, b ->yexp, b ->zexp, head3);
b = b -> link; break; case 1:
 head3 = attach(a ->coef, a ->xexp, a ->yexp, a ->zexp, head3);
a = a -> link; break;
 }
break;
}
}

while (a != head1)
{
 head3 = attach(a -> coef, a -> xexp, a -> yexp, a -> zexp, head3);
a = a -> link;
}

while (b != head2)
{
 head3 = attach(b -> coef, b -> xexp, b -> yexp, b -> zexp, head3);
b = b -> link;
}

return head3;
}

void main()
{
 NODE head, head1, head2, head3;
 int res, ch; head
= getnode(); head1
= getnode(); head2
```

```
= getnode(); head3
= getnode();

 head -> link = head;
head1 -> link = head1;
head2 -> link = head2;
head3 -> link = head3;

while (1)
{
 printf("\n-----Menu-----"); printf("\n1.Represent
and Evaluate a Polynomial P(x,y,z)"); printf("\n2.Find the
sum of two polynomials POLY1(x,y,z)"); printf("\nEnter
your choice:");
 scanf("%d", & ch); switch
(ch)
{
case 1:
 printf("\n---Polynomial evaluation P(x,y,z)---\n");
head = read_poly(head); printf("\nRepresentation of
Polynomial for evaluation: \n"); display(head); res =
poly_evaluate(head); printf("\nResult of polynomial
evaluation is : %d \n", res); break;
}

case 2:
 printf("\nEnter the POLY1(x,y,z): \n");
head1 = read_poly(head1);
printf("\nPolynomial 1 is: \n");
display(head1);

 printf("\nEnter the POLY2(x,y,z): \n");
head2 = read_poly(head2);
printf("\nPolynomial 2 is: \n");
display(head2);
```

```

printf("\nPolynomial addition result: \n");
head3 = poly_sum(head1, head2, head3);
display(head3); break; case 3:
 exit(0);
}
}
}

```

OUTPUT

-----Menu-----

1. Represent and Evaluate a Polynomial P(x,y,z)
2. Find the sum of two polynomials POLY1(x,y,z) and POLY2(x,y,z)

Enter your choice: 1

----Polynomial evaluation P(x,y,z)----

Enter the no of terms in the polynomial: 5

Enter the 1 term:

Coef = 6

Enter Pow(x) Pow(y) and Pow(z): 2 2 1

Enter the 2 term:

Coef = -4

Enter Pow(x) Pow(y) and Pow(z): 0 1 5

Enter the 3 term:

Coef = 3

Enter Pow(x) Pow(y) and Pow(z): 3 1 1

Enter the 4 term:

Coef = 2

Enter Pow(x) Pow(y) and Pow(z): 1 5 1

Enter the 5 term:

Coef = -2

Enter Pow(x) Pow(y) and Pow(z): 1 1 3

Representation of Polynomial for evaluation:

$6x^2y^2z^1 + -4x^0y^1z^5 + 3x^3y^1z^1 + 2x^1y^5z^1 + -2x^1y^1z^3$

Enter the value of x,y and z: 1 1 1

Result of polynomial evaluation is : 5

-----Menu-----

1. Represent and Evaluate a Polynomial P(x,y,z)

2. Find the sum of two polynomials POLY1(x,y,z) and POLY2(x,y,z)

Enter your choice: 2

Enter the POLY1(x,y,z):

Enter the no of terms in the polynomial: 5

Enter the 1 term:

Coef = 6

Enter Pow(x) Pow(y) and Pow(z): 4 4 4

Enter the 2 term:

Coef = 3

Enter Pow(x) Pow(y) and Pow(z): 4 3 1

Enter the 3 term:

Coef = 5

Enter Pow(x) Pow(y) and Pow(z): 0 1 1

Enter the 4 term:

Coef = 10

Enter Pow(x) Pow(y) and Pow(z): 0 1 0

Enter the 5 term:

Coef = 5

Enter Pow(x) Pow(y) and Pow(z): 0 0 0

Polynomial 1 is:

$6x^4y^4z^4 + 3x^4y^3z^1 + 5x^0y^1z^1 + 10x^0y^1z^0 + 5x^0y^0z^0$

Enter the POLY2(x,y,z):

Enter the no of terms in the polynomial: 5

Enter the 1 term:

Coef = 8

Enter Pow(x) Pow(y) and Pow(z): 4 4 4

Enter the 2 term:

Coef = 4

Enter Pow(x) Pow(y) and Pow(z): 4 2 1

Enter the 3 term:

Coef = 30

Enter Pow(x) Pow(y) and Pow(z): 0 1 0

Enter the 4 term:

Coef = 20

Enter Pow(x) Pow(y) and Pow(z): 0 0 1

Enter the 5 term:

Coef = 3

Enter Pow(x) Pow(y) and Pow(z): 0 0 0

Polynomial 2 is:

$8x^4y^4z^4 + 4x^4y^2z^1 + 30x^0y^1z^0 + 20x^0y^0z^1 + 3x^0y^0z^0$

Polynomial addition result:

$14x^4y^4z^4 + 3x^4y^3z^1 + 4x^4y^2z^1 + 5x^0y^1z^1 + 40x^0y^1z^0 + 20x^0y^0z^1 + 8x^0y^0z^0$

-----Menu-----

1. Represent and Evaluate a Polynomial P(x,y,z)

2. Find the sum of two polynomials POLY1(x,y,z) and POLY2(x,y,z)

Enter your choice:3

PROGRAM 10

10. Develop a program in C for the following operations on Binary Search Tree(BST) of Integers.

- a. Create a BST of N Integers : 6,9,5,2,8,15,24,14,7,8,5,2.
- b. Traverse the BST in Inorder, Preorder and Postorder.
- c. Search the BST for a given element(KEY) and report the appropriate message.
- d. Exit.

PROGRAM

```
#include<stdio.h>

#include<stdlib.h> struct
BST
{
 int data; struct
 BST * lchild; struct
 BST * rchild;
};

typedef struct BST * NODE;
```

```
NODE create()
```

```
{  
 NODE temp; temp = (NODE)  
 malloc(sizeof(struct BST)); printf("\nEnter  
The value: "); scanf("%d", & temp ->  
 data);
```

```
 temp -> lchild = NULL;  
 temp -> rchild = NULL;
```

```
 return temp;
```

```
}
```

```
void insert(NODE root, NODE newnode);
```

```
void inorder(NODE root); void
```

```
preorder(NODE root); void
```

```
postorder(NODE root); void
```

```
search(NODE root);
```

```
void insert(NODE root, NODE newnode)
```

```
{
```

```
if(newnode -> data < root -> data)
```

```
{
```

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

```
root -> lchild = newnode;
```

```
else
```

```
insert(root -> lchild, newnode);
```

```
}
```

```
if(newnode -> data > root -> data)
{
 if(root -> rchild == NULL)
 root -> rchild = newnode;
 else
 insert(root -> rchild, newnode);
}
```

```
void search(NODE root)
{
 int key;
 NODE cur; if
 (root == NULL)
 {
 printf("\nBST is empty.");
 return;
 }
 printf("\nEnter Element to be searched: ");
 scanf("%d", & key);
 cur = root; while
 (cur != NULL)
 {
 if(cur -> data == key)
 {
 printf("\nKey element is present in BST ");
 return;
 }
 }
}
```

```
if(key < cur -> data)
 cur = cur -> lchild;
else
 cur = cur -> rchild;
}
printf("\nKey element is not found in the BST ");
}
```

```
void inorder(NODE root)
```

```
{
 if(root != NULL)
 {
 inorder(root -> lchild);
 printf("%d ", root -> data);
 inorder(root -> rchild);
 }
}
```

```
void preorder(NODE root)
```

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

```
void postorder(NODE root)
{
 if(root != NULL)
 {
 postorder(root -> lchild); postorder(root -> rchild); printf("%d ", root ->
data);
 }
}

void main()
{
 int ch, key, val, i,
n;
 NODE root = NULL, newnode;
 while (1)
 {
 printf("\n-----BST MENU-----");
 printf("\n1.Create a BST ");
 printf("\n2.Search ");
 printf("\n3.BST Traversals: ");
 printf("\n4.Exit"); printf("\nEnter
your choice: "); scanf("%d", &
ch);
 switch (ch)
 {
 case 1:
```

```
printf("\nEnter the number of elements: ");
```

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

```
for (i = 1; i <= n; i++)
```

```
{
```

```
 newnode = create();
```

```
if (root == NULL)
```

```
root = newnode;
```

```
else
```

```
 insert(root, newnode);
```

```
}
```

```
break;
```

```
case 2:
```

```
if (root == NULL)
```

```
printf("\nTree Is Not Created ");
```

```
else
```

```
{
```

```
 printf("\nThe Preorder display: ");
```

```
preorder(root); printf("\nThe
```

```
Inorder display: "); inorder(root);
```

```
printf("\nThe Postorder display: ");
```

```
postorder(root);
```

```
}
```

```
break;
```

```
case 3:
```

```
search(root);
```

```
break;
```

case 4:

```
exit(0);
```

```
}
```

```
}
```

OUTPUT:

-----BST MENU-----

1.Create a BST

2.Search

3.BST Traversals:

4.Exit

Enter your choice: 1

Enter the number of elements: 12

Enter The value: 6

Enter The value: 9 Enter

The value: 5

Enter The value: 2

Enter The value: 8

Enter The value: 15

Enter The value: 24

Enter The value: 14

Enter The value: 7

Enter The value: 8

Enter The value: 5

Enter The value: 2

-----**BST MENU**-----

1.Create a BST

2.Search

3.BST Traversals:

4.Exit

Enter your choice: 3

The Preorder display: 6 5 2 9 8 7 15 14 24

The Inorder display: 2 5 6 7 8 9 14 15 24

The Postorder display: 2 5 7 8 14 24 15 9 6

-----**BST MENU**-----

1.Create a BST

2.Search

3.BST Traversals:

4.Exit

Enter your choice: 2

Enter Element to be searched: 66

Key element is not found in the BST

-----**BST MENU**-----

1.Create a BST

2.Search

3.BST Traversals:

4.Exit

Enter your choice: 2

Enter Element to be searched: 14

Key element is present in BST

-----BST MENU-----

1.Create a BST

2.Search

3.BST Traversals:

4.Exit

Enter your choice: 4 PROGRAM 11

11. Develop a Program in C for the following operations on Graph(G) of Cities.

- a. Create a Graph of N cities using Adjacency Matrix.
- b. Print all the nodes reachable from a given starting node in a digraph using DFS/BFS method.

PROGRAM

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

```
#include<stdlib.h>
```

```
int a[50][50], n, visited[50]; int  
q[20], front = -1, rear = -1; int  
s[20], top = -1, count = 0;
```

```
void bfs(int v)  
{ int i, cur;  
visited[v] = 1;  
q[++rear] = v;  
while (front != rear)
```

```
{ cur =
q[++front]; for (i = 1;
i <= n; i++)
{
if((a[cur][i] == 1) && (visited[i] == 0))
{
q[++rear] = i;
visited[i] = 1;
printf("%d ", i);
}
}
}

void dfs(int v)
{
int i; visited[v] =
1; s[++top] = v; for
(i = 1; i <= n; i++)
{
if(a[v][i] == 1 && visited[i] == 0)
{
printf("%d ", i);
dfs(i);
}
}
}

int main()
{
int ch, start, i, j; printf("\nEnter the number of
vertices in graph:"); scanf("%d", &n);
printf("\nEnter the adjacency matrix:\n"); for (i = 1;
i <= n; i++)
```

```
{ for (j = 1; j <= n; j++)
scanf("%d", & a[i][j]);
}
```

```
for (i = 1; i <= n; i++)
visited[i] = 0;
printf("\nEnter the starting vertex: ");
scanf("%d", & start);
```

```
printf("\n==>1. BFS: Print all nodes reachable from a given starting node");
printf("\n==>2. DFS: Print all nodes reachable from a given starting node");
printf("\n==>3:Exit"); printf("\nEnter your choice: "); scanf("%d", & ch); switch (ch)
```

```
{
```

case 1:

```
printf("\nNodes reachable from starting vertex %d are: ", start);
bfs(start); for (i = 1; i <= n; i++)
{
if (visited[i] == 0) printf("\nThe vertex that is not
reachable is %d", i);
} break;
```

case 2:

```
printf("\nNodes reachable from starting vertex %d are:\n", start);
dfs(start); break; case 3:
exit(0); default: printf("\nPlease
enter valid choice:");
}
```

OUTPUT

```
*****case-1*****
```

Enter the number of vertices in graph:4 Enter

the adjacency matrix:

0 1 0 1

0 0 1 0

0 0 0 1

0 0 0 0

Enter the starting vertex: 1

==>1. BFS: Print all nodes reachable from a given starting node

==>2. DFS: Print all nodes reachable from a given starting node

==>3:Exit

Enter your choice: 1

Nodes reachable from starting vertex 1 are: 2 4 3

*****case-2*****

Enter the number of vertices in graph:4 Enter

the adjacency matrix:

0 1 0 1

0 0 1 0

0 0 0 1

0 0 0 0

Enter the starting vertex: 2

==>1. BFS: Print all nodes reachable from a given starting node

==>2. DFS: Print all nodes reachable from a given starting node

==>3:Exit

Enter your choice: 1

Nodes reachable from starting vertex 2 are: 3 4

The vertex that is not reachable is 1

*****case-3*****

Enter the number of vertices in graph:4 Enter

the adjacency matrix:

0 1 0 1

0 0 1 0

0 0 0 1

0 0 0 0

Enter the starting vertex: 1

==>1. BFS: Print all nodes reachable from a given starting node

==>2. DFS: Print all nodes reachable from a given starting node

==>3:Exit

Enter your choice: 2

Nodes reachable from starting vertex 1 are: 2 3 4

*******case-4*******

Enter the number of vertices in graph:4 Enter

the adjacency matrix:

0 1 0 1

0 0 1 0

0 0 0 1

0 0 0 0

Enter the starting vertex: 2

==>1. BFS: Print all nodes reachable from a given starting node

==>2. DFS: Print all nodes reachable from a given starting node

==>3:Exit

Enter your choice: 2

Nodes reachable from starting vertex 2 are: 3 4

PROGRAM 12

12. Given a File of N employee records with a set K of Keys (4-digit) which uniquely determine the records in file F. Assume that file F is maintained in memory by a Hash Table (HT) of m memory locations with L as the set of memory addresses (2-digit) of locations in HT. Let the keys in K and addresses in L are Integers. Develop a Program in C that uses Hash function $H:K \rightarrow L$ as $H(K)=K \text{ mod } m$ (remainder method), and implement hashing technique to map a given key K to the address space L. Resolve the collision (if any) using linear probing.

PROGRAM

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

```
int key[20], n, m;
```

```
int * ht, index;
```

```
int count = 0;
```

```
void insert(int key)
```

```
{ index = key % m;
```

```
while (ht[index] != -1)
```

```
{
```

```
 index = (index + 1) % m;
```

```
}
```

```
 ht[index] = key;
```

```
 count++;
```

```
}
```

```
void display()
```

```
{
```

```
 int i;
```

```
if(count == 0)
```

```
{
```

```
 printf("\nHash Table is empty"); return;
```

```
}
```

```
printf("\nHash Table contents are:\n");
for (i = 0; i < m; i++) printf("\n
T[%d] --> %d ", i, ht[i]);
}

void main()
{
 int i;
 printf("\nEnter the number of employee records (N): ");
 scanf("%d", & n);

 printf("\nEnter the two digit memory locations (m) for hash table: ");
 scanf("%d", & m);

 ht = (int * ) malloc(m * sizeof(int));
 for (i = 0; i < m; i++) ht[i] = -1;

 printf("\nEnter the four digit key values (K) for N Employee Records:\n ");
 for (i = 0; i < n; i++) scanf("%d", & key[i]);

 for (i = 0; i < n; i++)
 {
 if(count == m)
 {
 printf("\n-----Hash table is full. Cannot insert the record %d key-----", i + 1); break;
 }
 insert(key[i]);
 }

 display();
}
```

OUTPUT

Enter the number of employee records (N) :10 Enter the two digit memory locations (m) for hash table:15

Enter the four digit key values (K) for N Employee Records:

4020

4560

9908

6785

0423

7890

6547

3342

9043

6754

Hash Table contents are:

T[0] --> 4020

T[1] --> 4560

T[2] --> 7890

T[3] --> 423

T[4] --> 6754

T[5] --> 6785

T[6] --> -1

T[7] --> 6547

T[8] --> 9908

T[9] --> -1

T[10] --> -1

T[11] --> -1

T[12] --> 3342

T[13] --> 9043

T[14] --> -1