Linked List [IMP]

Note: These questions could be easily done using Arrays/ Vectors, However in the interview, you'll have to do it using Linked List only.

Node structure

Each node contains the link to the next node and some data variables.

```
class node {
public:
 int data;
 node* next;
 node(int val) {
 data = val;
 next = NULL;
 }
};
```

Implementation

1. Make a node named head. This will act as the start of the linked list.

To insert at the end of the Linked List, iterate to the last node. In the below code temp is the last node. So temp -> next = new node(val).

```
void insertAtTail(node* &head, int val) {
 node* n = new node(val);
 if (head == NULL) {
 head = n;
 return;
 }
 node* temp = head;
 while (temp->next != NULL) {
 temp = temp->next;
 }
 temp->next = n;
}
```

Printing a LinkedList

We pass the head of the node, and then keep on iterating till we do not reach the end of the node.

```
void display(node* head) {
 node* temp = head;
 while (temp != NULL) {
 cout << temp->data << "->";
 temp = temp->next;
 }
 cout << "NULL" << endl;
}</pre>
```

Inserting at the head

The next of the new node should be the old linked list (head). So the head will now point to the new node because it now becomes the new head.

```
void insertAthead(node* &head, int val) {
 node* n = new node(val);
 n->next = head;
 head = n;
}
```

Try yourself:

Do a Linear Search in the Linked List.

Code for Linear Search:

```
bool search(node* head, int key) {
 node* temp = head;
 while (temp != NULL) {
 if (temp->data == key) {
 return true;
 }
 temp = temp->next;
 }
 return false;
}
```

Deletion of a node

To delete a node having node->data = val

There are two cases:

- 1. We have to delete the node. In that case, we simply increment head.
- 2. Else, we search for the node having node->next->data == val. And then delete it.

```
void deleteAtHead(node* &head) {
 node* todelete = head;
 head = head->next;
 delete todelete;
void deletion(node* &head, int val) {
 if (head == NULL)
 return;
 if (head->next == NULL) {
 deleteAtHead(head);
 return;
 node* temp = head;
 while (temp->next->data != val) {
 temp = temp->next;
 //we have to delete the temp->next node
 node* todelete = temp->next;
 temp->next = temp->next->next;
 delete todelete;
```

Reverse a Linked List [Both methods are very important]

There are two methods:

1. Iterative

Idea: We will keep three-pointers, for the previous, current, and next node. Hint: We have to connect current->next to the previous node, and then move to the next node.

```
node* reverse(node* &head) {
 node* prevptr = NULL;
 node* currptr = head;
 node* nextptr;
 while (currptr != NULL) {
 nextptr = currptr->next;
 currptr->next = prevptr;
 prevptr = currptr;
 currptr = nextptr;
 }
 return prevptr;
}
```

2. Recursive

Idea: We are at the head, recursively reverse the remaining list.

The (head->next) is the next node, this node should be the second last node in the reversed list. head would be the last node in the reversed list, so its next should be NULL. And then we will return the reversed list.

```
node* reverseRecursive(node* &head) {
 if (head == NULL || head->next == NULL) {
 return head;
 }
 node* newhead = reverseRecursive(head->next);
 head->next->next = head;
 head->next = NULL;
 return newhead;
}
```

K reverse[IMP]

Given a linked list and an integer K. Reverse the nodes of a linked list k at a time and return its modified list. If the number of nodes is not a multiple of K then left-out nodes, in the end, should remain as it is.

Idea: There are 2 cases:

- 1. The size of the linked list is less than K. In this case, return the list as it is.
- 2. The size of the linked list is more than K. Reverse the first K nodes and recurse for the remaining list.

```
node* reversek(node* &head, int k) {
 node* prevptr = NULL;
 node* currptr = head;
 node* nextptr;
 int count = 0;
 while (currptr != NULL && count < k) {
 nextptr = currptr->next;
 currptr->next = prevptr;
 prevptr = currptr;
 currptr = nextptr;
 count++;
 }

 if (nextptr != NULL) {
 head->next = reversek(nextptr, k);
 }
 return prevptr;
}
```

FollowUp: Try to do it iteratively as well.

Cycle Detection[IMP][without map] Floyd's cycle detection

Also know as hare and tortoise method, and slow and fast pointer method.

Idea: Slow and pointers are initially at the start. Slow takes one step. Fast takes two-step at a time.

Time Complexity: O(n)

```
bool detectCycle(node* &head) {
 node* slow = head;
 node* fast = head;
 while (fast != NULL && fast->next != NULL) {
 slow = slow->next;
 fast = fast->next->next;
 if (fast == slow) {
 return true;
 }
 }
 return false;
}
```

Doubly linked list

The structure of the linked list gets modified. In a doubly linked list, each node will also store the link to the previous node.

```
class node {
public:
 int data;
 node* next;
 node* prev;
 node(int val) {
 data = val;
 next = NULL;
 prev = NULL;
 }
};
```

<u>Implementation</u>

Circular Linked List

In a circular linked list, the last node is connected to the first node in the linked list.

 $\underline{Implementation}$

Additional Important Questions:

- 1. Even Odd List
- 2. Middle of the Linked List
- 3. Delete a Node in Linked List
- 4. Palindrome Linked List
- 5. Swap nodes in pair
- 6. N'th node from the last
- 7. Add 2 numbers
- 8. Merge Sort in Linked List