

Data Structures and Algorithms

Lab 6

Submitted to:

Sir Rehan Ahmed

Submitted by:

Rabia batool

2022-BSE-064

The following list of names is assigned (in order) to a linear array INFO. Assign value to LINK and START, so that INFO, LINK and START form an alphabetical list.

Q W E R Rabia Botool T Y link 1060 U Marry Holen I Barbara Paula O Diana Andrey P 62 Karen Nom of niev Ruth Eilen W

START

INFO LINK

Mary

Helen

Barbara

Paula

Diana

Audrey


Karen


Nancy

Ruth

Eileen

2. Given the following linked list, state what does each of the following statements refer to.


Data Structures and Algorithms

Page 2


first->data;	1	
first->next->next->data;	2	
ptr->next->data;	3	
ptr->next->next;		
	null	
first->next->next;	3 node address	

Redraw the following list after the given instructions are executed:

3.


first -> next = first -> next -> next;
ptr -> next -> next = ptr;
ptr->next = NULL;


Task 2:

Implement the following exercises.

Exercise 1

```
Implement the class Linked List to create a list of integers. You need to provide the implementation
of the member functions as described in the following.
class List
{ private:
struct node
 {int data;
node *next;
 } *head;
public:
 List();
 ~List();
 bool emptyList();// Checks if the list is empty or not
 void insertafter(int oldV, int newV);
 // Inserts a new node with value 'newV' after the node containing
value 'oldV'. If a node with value 'oldV' does not exist, inserts
the new node at the end.
 void deleteNode(int value);
 // Deletes the node containing the specified value
 void insert begin(int value);
 // Inserts a new node at the start of the list
 void insert_end(int value);
 // Inserts a new node at the end of the list
 void traverse();
 // Displays the values stored in the list
};
```

```
// 1234.cpp : Defines the entry point for the console application.
//
#include "stdafx.h"
#include<iostream>
using namespace std;
class List
{
private:
struct node
{int data;
node *next;
} *head;
public:
List()
{head=NULL;
bool emptyList()
{if(head==NULL)
return true;
else
 return false;}
void insertafter(int oldV, int newV)
{ node* temp = new node;
 temp->data = newV;
 temp->next = NULL;
 if (head == NULL) {
 head = temp;
 } else if(oldV<head->data)
 {node*ptr=new node;
ptr->data=newV;
ptr->next=NULL;
ptr->next=head;
head=ptr;
 else
 {node *ptr;
 ptr = head;
while (ptr->data != oldV)
{ptr = ptr->next;
temp -> next = ptr -> next;
ptr -> next = temp; }
void deleteNode(int value)
{int flag=0;
node *s1,*s2,*temp;
 if(head==NULL)
{cout<<"linklist is empty"<<endl;}</pre>
else if(head->data=value)
```

```
{node *temp=head;
head=head->next;
temp->next=NULL;
delete temp;
else
{
s1=head;
s2=s1->next;
while(s2->next!=NULL)
{if(s2->data==value)
{temp=s2;
s2=temp->next;
s1->next=s2;
temp->next=NULL;
delete temp;
flag++;}
else
{s1=s1->next;
s2=s2->next;}
if(flag==0)
{temp=s1->next;
s1->next=NULL;
delete temp;}}
void insert_begin(int value)
{node*ptr=new node;
ptr->data=value;
ptr->next=NULL;
ptr->next=head;
head=ptr;
void insert_end(int value)
 node* temp = new node;
 temp->data = value;
 temp->next = NULL;
 if (head == NULL) {
 head = temp;
 } else {
 node* s = head;
 while (s->next != NULL) {
 s = s \rightarrow next;
 s->next = temp;
 }
}
```

```
void traverse()
{node *ptr=head;
 while (ptr!=NULL)
 {cout<<ptr->data<<endl;</pre>
 ptr=ptr->next;
 }
}
};
int _tmain(int argc, _TCHAR* argv[])
List 1;
cout<<"Insertion at start:"<<endl;</pre>
1.insert_begin(5);
1.insert_begin(4);
1.insert_begin(3);
1.insert_begin(2);
l.insert_begin(1);
1.traverse();
cout<<"Insertion at end"<<endl;</pre>
1.insert_end(6);
1.insert_end(7);
1.insert_end(8);
1.insert_end(9);
1.insert_end(10);
1.traverse();
cout<<"deletions:"<<endl;</pre>
1.deleteNode(1);
1.deleteNode(2);
1.traverse();
cout<<"insert after"<<endl;</pre>
1.insertafter(3,0);
1.insertafter(9,0);
1.traverse();
 system("pause");
 return 0;
}
```

■ C:\Users\lenovo\documents\visual studio 2010\Projects\1234\Debug\1234.exe

```
Insertion at start:
 5
Insertion at end
 8
9
10
 deletions:
8
9
10
insert after
3
0
4
,
8
9
0
10
Press any key to continue . . .
```