SYCOA68

Name: Vedant Ghumade

Assignment – 2

Write a C++ program to implement a singly link list and perform operations such as insert, delete, display, search element from it and reverse the list.

```
Program:
#include<iostream>
using namespace std;
struct node
{
  int info;
  struct node *next;
}*start;
class single llist
{
  public:
 node* create_node(int);
 void insert_begin();
 void insert pos();
 void insert last();
```

```
void delete pos();
 void search();
 void update();
 void reverse();
 void display();
 single llist()
 {
 start = NULL;
 }
};
int main()
{
  int choice, nodes, element, position, i;
  single llist sl;
  start = NULL;
  while (1)
  {
 cout<<endl<<"-----"<<endl;
 cout<<endl<<"Operations on singly linked list"<<endl;</pre>
 cout<<endl;
 cout<<"1.Insert Node at beginning"<<endl;</pre>
 cout<<"2.Insert node at last"<<endl;
```

```
cout<<"3.Insert node at position"<<endl;
cout<<"4.Delete a Particular Node"<<endl;</pre>
cout<<"5.Update Node Value"<<endl;
cout<<"6.Search Element"<<endl:
cout<<"7.Display Linked List"<<endl;</pre>
cout<<"8.Reverse Linked List "<<endl;
cout<<"9.Exit "<<endl;
cout<<"Enter your choice : ";</pre>
cin>>choice;
switch(choice)
{
case 1:
  cout<<"Inserting Node at Beginning: "<<endl;</pre>
  sl.insert begin();
  cout<<endl;
  break;
case 2:
  cout<<"Inserting Node at Last: "<<endl;</pre>
  sl.insert last();
  cout<<endl;
  break;
case 3:
  cout<<"Inserting Node at a given position:"<<endl;</pre>
  sl.insert pos();
```

```
cout<<endl;
  break;
case 4:
  cout<<"Delete a particular node: "<<endl;</pre>
  sl.delete_pos();
  break;
case 5:
  cout<<"Update Node Value:"<<endl;</pre>
  sl.update();
  cout<<endl;
  break;
case 6:
  cout<<"Search element in Link List: "<<endl;</pre>
  sl.search();
  cout<<endl;
  break;
case 7:
  cout<<"Display elements of link list"<<endl;</pre>
  sl.display();
  cout<<endl;
  break;
case 8:
  cout<<"Reverse elements of Link List"<<endl;</pre>
  sl.reverse();
```

```
cout<<endl;
 break;
 case 9:
 cout<<"Exiting..."<<endl;
 exit(1);
 break;
 default:
 cout<<"Wrong choice"<<endl;</pre>
 }
  }
}
node *single_llist::create_node(int value)
{
  struct node *temp, *s;
  temp = new(struct node);
  if (temp == NULL)
 cout<<"Memory not allocated "<<endl;</pre>
 return 0;
  }
  else
  {
 temp->info = value;
```

```
temp->next = NULL;
 return temp;
  }
}
void single_llist::insert_begin()
{
  int value;
  cout<<"Enter the value to be inserted: ";
  cin>>value;
  struct node *temp, *p;
  temp = create_node(value);
  if (start == NULL)
  {
 start = temp;
 start->next = NULL;
  }
  else
  {
 p = start;
 start = temp;
 start->next = p;
  }
  cout<<"Element Inserted at beginning"<<endl;</pre>
```

```
}
void single_llist::insert_last()
{
  int value;
  cout<<"Enter the value to be inserted: ";
  cin>>value;
  struct node *temp, *s;
  temp = create_node(value);
  s = start;
  while (s->next != NULL)
 s = s->next;
  }
  temp->next = NULL;
  s->next = temp;
  cout<<"Element Inserted at last"<<endl;</pre>
}
void single_llist::insert_pos()
{
  int value, pos, counter = 0;
  cout<<"Enter the value to be inserted: ";
```

```
cin>>value;
struct node *temp, *s, *ptr;
temp = create_node(value);
cout<<"Enter the postion at which node to be inserted: ";
cin>>pos;
int i;
s = start;
while (s != NULL)
{
  s = s->next;
  counter++;
}
if (pos == 1)
  if (start == NULL)
  {
 start = temp;
 start->next = NULL;
  }
  else
  {
 ptr = start;
 start = temp;
 start->next = ptr;
```

```
}
  }
  else if (pos > 1 && pos <= counter)
  {
 s = start;
 for (i = 1; i < pos; i++)
 {
 ptr = s;
 s = s->next;
 }
 ptr->next = temp;
 temp->next = s;
  }
  else
 cout<<"Positon out of range"<<endl;</pre>
  }
}
void single_llist::delete_pos()
{
  int pos, i, counter = 0;
  if (start == NULL)
  {
```

```
cout<<"List is empty"<<endl;</pre>
  return;
}
cout<<"Enter the position of value to be deleted: ";
cin>>pos;
struct node *s, *ptr;
s = start;
if (pos == 1)
{
  start = s->next;
}
else
{
  while (s != NULL)
  {
 s = s->next;
 counter++;
  }
  if (pos > 0 && pos <= counter)
  {
 s = start;
 for (i = 1;i < pos;i++)
 {
 ptr = s;
```

```
s = s->next;
 }
 ptr->next = s->next;
 }
 else
 {
 cout<<"Position out of range"<<endl;</pre>
 free(s);
 cout<<"Element Deleted"<<endl;</pre>
  }
}
void single_llist::update()
{
  int value, pos, i;
  if (start == NULL)
  {
 cout<<"List is empty"<<endl;</pre>
 return;
  }
  cout<<"Enter the node postion to be updated: ";
  cin>>pos;
```

```
cout<<"Enter the new value: ";</pre>
cin>>value;
struct node *s, *ptr;
s = start;
if (pos == 1)
{
  start->info = value;
}
else
{
  for (i = 0;i < pos - 1;i++)
  {
 if (s == NULL)
 {
 cout<<"There are less than "<<pos<<" elements";</pre>
 return;
 }
 s = s->next;
  }
  s->info = value;
cout<<"Node Updated"<<endl;</pre>
```

}

```
void single_llist::search()
{
  int value, pos = 0;
  bool flag = false;
  if (start == NULL)
  {
 cout<<"List is empty"<<endl;</pre>
 return;
  }
  cout<<"Enter the value to be searched: ";
  cin>>value;
  struct node *s;
  s = start;
  while (s != NULL)
  {
 pos++;
 if (s->info == value)
 {
 flag = true;
 cout<<"Element "<<value<<" is found at position
"<<pos<<endl;
 }
 s = s->next;
```

```
}
  if (!flag)
 cout<<"Element "<<value<<" not found in the list"<<endl;
}
void single_llist::reverse()
{
  struct node *ptr1, *ptr2, *ptr3;
  if (start == NULL)
  {
 cout<<"List is empty"<<endl;</pre>
 return;
  }
  if (start->next == NULL)
  {
 return;
  ptr1 = start;
  ptr2 = ptr1->next;
  ptr3 = ptr2->next;
  ptr1->next = NULL;
  ptr2->next = ptr1;
  while (ptr3 != NULL)
```

```
{
 ptr1 = ptr2;
 ptr2 = ptr3;
 ptr3 = ptr3->next;
 ptr2->next = ptr1;
  }
  start = ptr2;
}
void single_llist::display()
{
  struct node *temp;
  if (start == NULL)
 cout<<"The List is Empty"<<endl;</pre>
 return;
  temp = start;
  cout<<"Elements of list are: "<<endl;</pre>
  while (temp != NULL)
  {
 cout<<temp->info<<"->";
 temp = temp->next;
```

```
}
cout<<"NULL"<<endl;
}</pre>
```

Output:

```
Operations on singly linked list

-------

1.Insert Node at beginning

2.Insert node at last

3.Insert node at position

4.Delete a Particular Node

5.Update Node Value

6.Search Element

7.Display Linked List

8.Reverse Linked List

9.Exit
Enter your choice : 1
Inserting Node at Beginning:
Enter the value to be inserted: 3
Element Inserted at beginning
```

```
Operations on singly linked list

1.Insert Node at beginning
2.Insert node at last
3.Insert node at position
4.Delete a Particular Node
5.Update Node Value
6.Search Element
7.Display Linked List
8.Reverse Linked List
9.Exit
Enter your choice : 7
Display elements of link list
Elements of list are:
3->6->9->NULL
```