Q1. Delete In A Linked List

Consider a singly linked list of the form where F is a pointer to the first element in the linked list and L is the pointer to the last element in the list. The time of which of the following operations depends on the length of the list?

- Delete the element from the last
- Delete the element from first
- Add an element to the last
- Interchange the first two elements

Q2. Kth element in a Linked List

In what best complexity you can find the kth element from last in a linked list?

- Time: O(n^2) Space: O(1)
- Time: O(n) Space: O(n)
- Time: O(n) Space: O(1)
- None

Previous Next

Q3. Basics of Linked List

Which of the following points is/are true about Linked List data structure when it is compared with array

- Arrays have better cache locality that can make them better in terms of performance.
- It is easy to insert and delete elements in Linked List
- Random access is not allowed in a typical implementation of Linked Lists
- The size of array has to be pre-decided, linked lists can change their size any time
- All of above

Previous Next

Result

1 2 3

4 5 6

7 8 9

Q4. List concatenation

The concatenation of two list can performed in O(1) time. Which of the following variation of linked list can be used?

- Singly linked list
- Doubly linked list
- Circular doubly linked list
- Array implementation of list

Previous Next

Q5. Sort a list

Which of the following sorting algorithms can be used to sort a random linked list with minimum time complexity?

- insertion sort
- merge sort
- quick sort
- heap sort

Previous Next

Result

7 8 9

Q6. Solve for Linked List

Predict the output that the following code gives for a linked list given as 1->2->3->4->5->6 cpp

```
void fun(node* start)
{
 if(start == NULL)
 return;
 cout<<start->data<<" ";
 if(start->next != NULL )
 fun(start->next->next);
 cout<<start->data<<" ";
}

Java


void fun(node start)
{
 if(start == null)
 return;
 System.out.print(start.data+" ");
 if(start.next != null )
 fun(start.next.next);
 System.out.print(start.data+" ");
}</pre>
```


Q8. Memory Efficient List

What is a memory efficient double linked list?

- Each node has only one pointer to traverse the list back and forth
- The list has breakpoints for faster traversal
- An auxiliary singly linked list acts as a helper list to traverse through the doubly linked list
- None

Previous Next

Q9. Solve for Linked List 2

Predict the modified doubly linked list of the following code for the given doubly linked list as 1<--> 2 <--

```
> 3 <--> 4 <--> 5 <-->6
CPP
void fun(node **head ref)
 node *temp = NULL;
 node *current = *head ref;
 while (current != NULL)
 temp = current->prev;
 current->prev = current->next;
 current->next = temp;
 current = current->prev;
 if(temp != NULL )
 *head_ref = temp->prev;
JAVA
void fun(node head_ref)
 node temp = null;
 node current = head_ref;
```


```
JAVA
void fun(node head ref)
 node temp = null;
 node current = head_ref;
 while (current != null)
 temp = current.prev;
 current.prev = current.next;
 current.next = temp;
 current = current.prev;
 if(temp != null )
 head ref = temp.prev;
  2 <--> 1 <--> 4 <--> 3 <--> 6 <--> 5

5 <--> 4 <--> 3 <--> 2 <--> 1 <--> 6
 6 <--> 5 <--> 4 <--> 3 <--> 2
```