

FACULTY OF ENGINEERING & TECHNOLOGY BACHELOR OF TECHNOLOGY

COMPUTATIONAL THINKING FOR STRUCTURED
DESIGN - 2
(303105151)

2nd

SEMESTER

COMPUTER SCIENCE & ENGINEERING DEPARTMENT

Laboratory Manual

CERTIFICATE

This is to certify that

Mr./Ms	with
enrolment no	has successfully completed his/he
laboratory experiments in the Computation Structured Design-2(303105151)	nal Thinking for
from the department of	during the
academic year	
योगः कर्मसु कौशलप	
Date of Submission:	Staff In charge:
Head of Department:	

Enrollment No: 2303051051232

Enrollment no.: 2303051051232

TABLE OF CONTENT

2

Sr. No.	Experiment Title	Page No.		Date of	Date of	Maulco	Cian
		То	From	Preformance		Marks	Sign
1.	Practical-1	5	8				
i)	Write a c program to increase or decrease the existing size of an 1D array.	5	6				
ii)	Write a c program on 2D array to Increase & Decrease	7	8				
2.	Practical-2	9	11				
i)	Write a Code to display present date and time using c language.	9	10				
ii)	Write a c program to demonstrate pre-processor directives i)Macros ii) Conditional Compilation	10	11				
3.	Practical-3	12	17				
i)	Write a C program that uses functions to perform the following Operations.	12	13				
ii)	Write a c program to store records of n students based on roll_no, name, gender and 5 subject marks.	14	17				

4. Write a program to	18	20		
store the information		20		
of employees.				

	of employees.						
Sr.	Experiment Title	Pag	e No.	Date of	Date of	Marks	Sign
No.	Experiment ride	То	From	Preformance	Submission	Marks	Sign
5.	Practical-5	21	26				
i)	Write a c program to implement selection Sort & Bubble sort.	21	24				
ii)	Write a C program to reverse the elements within a given range in a sorted list	25	26				
6.	Practical-6	27	32				
i)	Write a c program to implement Insertion Sort & Quick sort.	27	30				
ii)	Write a c program to sort the given n integers and perform following operations	31	32				
7.	Write a C Program to implement Merge Sort.	33	35				
8.	Practical-8	36	41				
i)	Write a c program to sort in ascending order and reverse the individual row elements of an mxn matrix	36	38				
ii)	Write a c program to sort elements in row wise and print the elements of matrix in Column major order.	39	41				
9.	Practical-9	42	45				
i)	Write a c program to perform linear Search.	42	43				

Enrollment no.: 2303051051232

TABLE OF CONTENT

4

		Dag	- N-				
Sr. No.	Experiment Title	To	e No. From	Date of Preformance	Date of Submission	Marks	Sign
ii)	Write a c program to perform binary search.	44	45				
10.	Write a c program to Create a single Linked list and perform Following Operations	46	55				
11	Practical-11	56	62				
i)	Write a program to Reverse a singly Linked list.	56	58				
ii)	Write a c program to check whether the created linked list is palindrome or not	59	62				
12.	Write a c program to create a circular linked list and perform following operators A intersection at beginning.	63	74				
13.	Write a c program to Create a Circular single Linked list and	75	80				
1 4	perform Operations Write a c program to						
14.	Write a c program to Create a Circular DoubleLinked list and perform Following Operations	81	87				

Practical-1

1. Write a c program to increase or decrease the existing size of an 1D array.

```
#include
<stdio.h>
#include
<stdlib.h>
void resizeArray(int **arr, int *oldSize, int newSize) {
 int *newArray = (int *)malloc(newSize * sizeof(int)); // Allocate memory for new
 array if (newArray == NULL) {
 printf("Memory allocation
  failed!\n"); return;
 }
 for (int i = 0; i < (*oldSize < newSize ? *oldSize : newSize); i++) {
 newArray[i] = (*arr)[i];
 }
 if (*oldSize >
 newSize) {
  free(*arr);
 }
 *arr = newArray;
 *oldSize = newSize;
 printf("Array resized to size %d\n", newSize);
}
int main() {
 int *arr = (int *)malloc(5 * sizeof(int)); // Initial size
 of 5 for (int i = 0; i < 5; i++) {
 arr[i] = i + 1; // Initialize elements (optional)
 int oldSize = 5;
 printf("Original
 array: ");
 for (int i = 0; i < oldSize;
  i++) { printf("%d ", arr[i]);
 }
```


Enrollment no. : 2303051051232

```
printf("\n");
 // Increase
 size int
 newSize =
 8;
 resizeArray(&arr, &oldSize, newSize);
 printf("Resized array: ");
 for (int i = 0; i < newSize;
  i++) { printf("%d ", arr[i]);
 printf("\n");
 // Decrease size
 (optional) newSize =
 resizeArray(&arr, &oldSize, newSize);
 printf("Resized array: ");
 for (int i = 0; i < newSize;
  i++) { printf("%d ", arr[i]);
 printf("\n");
 free(
 arr);
 retur
 n 0;
}
```

Output:

```
• garlicbread@pop-os:~/Coding/C$ cd "/home/garlicbread/Coding/C/" && gcc relesize
m && "/home/garlicbread/Coding/C/"relesize
Original array: 1 2 3 4 5
Array resized to size 8
Resized array: 1 2 3 4 5 0 0 0
Array resized to size 3
Resized array: 1 2 3
```

- 2. Write a c program on 2D array to Increase & Decrease
- i) No of subarrays

Enrollment no.: 2303051051232

ii) elements in the subarrays


```
#include
<stdio.h>
#include
<stdlib.h>
void resizeArray(int ***arr, int *rows, int *cols, int newRows, int
 newCols) { int **newArray = (int **)malloc(newRows * sizeof(int *));
 if (newArray == NULL) {
  printf("Memory allocation
  failed!\n"); return;
 }
 for (int i = 0; i < newRows; i++) {
  newArray[i] = (int *)malloc(newCols *
  sizeof(int)); if (newArray[i] == NULL) {
 printf("Memory allocation
 failed!\n"); return;
  }
 }
 // Copy elements based on size changes
 for (int i = 0; i < (*rows < newRows? *rows: newRows);
  i++) { for (int j = 0; j < (*cols < newCols ? *cols :
  newCols); j++) { newArray[i][j] = (*arr)[i][j];
  }
 }
 // Free old memory
 for (int i = 0; i < *rows;
  i++) { free((*arr)[i]);
 free(*arr);
 *arr = newArray;
 *rows = newRows;
 *cols = newCols;
 printf("Array resized to %d rows and %d columns\n", newRows, newCols);
}
int main() {
 int **arr, rows, cols;
 printf("Enter initial rows:
 "); scanf("%d", &rows);
```


Enrollment no.: 2303051051232

```
Parul® NAAC O++
```

```
printf("Enter initial columns: ");
 scanf("%d", &cols);
 arr = (int **)malloc(rows *
 sizeof(int *)); for (int i = 0; i < rows;
 i++) {
  arr[i] = (int *)malloc(cols * sizeof(int));
 }
 printf("Resize (increase/decrease) rows (y/n)?
 "); char choice;
 scanf(" %c",
 &choice); if
 (choice == 'y') {
  int newRows;
  printf("Enter new number of
  rows: "); scanf("%d",
  &newRows);
  resizeArray(&arr, &rows, &cols, newRows, cols);
 }
 for (int i = 0; i < rows;
  i++) { free(arr[i]);
 free(arr);
 return 0;
}
```

Output:

```
• garlicbread@pop-os:~/Coding/C$ cd "/home/garlicbread/Coding/C"
 "/home/garlicbread/Coding/C/"resize
 Enter initial rows: 2
 Enter initial columns: 3
 Resize (increase/decrease) rows (y/n)? y
 Enter new number of rows: 5
 Array resized to 5 rows and 3 columns
```


Enrollment no.: 2303051051232

Practical-2

Write a Code to display present date and time using c language.

```
#include<stdio
.h> int main(){
  printf("Current time = %s\n",__TIME
  _____);
printf("Current Date = %s\n",__DATE
  return 0;
}
```

Output:

i)

- garlicbread@pop-os:~/Coding/C\$ cd "/home/garlicbread/Cod m && "/home/garlicbread/Coding/C/"datetime Current time = 19:16:17Current Date = Apr 12 2024
- 2. Write a c program to demonstrate pre-processor directives i)Macros ii) Conditional Compilation
- Macros

```
#include <stdio.h>
#define PI
3.14159 int
main() {
  float radius, area;
  printf("Enter the radius of the
  circle: "); scanf("%f", &radius);
```


Enrollment no.: 2303051051232

```
area = PI * radius * radius;
printf("Calculated area: %.2f\n",
 area); return 0;
}
```

Calculated area: 78.54

Output:

• garlicbread@pop-os:~/Coding/C\$ cd "/home/garlicbread/Codin
ad/Coding/C/"area
Enter the radius of the circle: 5

ii) Conditional

```
Compilation #include

<stdio.h> #define A 6

int main() {

 #ifdef A
 printf("A is Defined. Number =
 %d\n",A); #else
 printf("A not defined.\n");
 #endif

 return 0;
}
```

Output:

```
• garlicbread@pop-os:~/Coding/C$ cd "/home/garlicbread/Coding/C/"
  -lm && "/home/garlicbread/Coding/C/"ifdef
  A is Defined. Number = 6
```


Enrollment no. : 2303051051232

Practical-3

- 1. Write a C program that uses functions to perform the following Operations.
 - i)Reading a complex number
 - ii) Writing a complex number
 - iii) Addition of two complex numbers

```
iv) Multiplication of two complex numbers
#include
<stdio.h>
typedef struct {
  float
  real;
  float
  imag;
} Complex;
void readComplex(Complex *num) {
  printf("(e.g., 3 + 4i): ");
  scanf("%f %f", &num->real, &num->imag);
}
void writeComplex(Complex num) {
  printf("%.2f + %.2fi\n", num.real,
  num.imag);
}
Complex addComplex(Complex num1, Complex
  num2) { Complex sum;
  sum.real = num1.real + num2.real;
  sum.imag = num1.imag +
  num2.imag; return sum;
}
```


Enrollment no.: 2303051051232

```
Parul®
University

NAACO++
```

```
Complex multiplyComplex(Complex num1, Complex
  num2) { Complex product;
  product.real = (num1.real * num2.real) - (num1.imag *
  num2.imag); product.imag = (num1.real * num2.imag) +
  (num1.imag * num2.real); return product;
}
int main() {
  Complex num1, num2, sum, product;
  printf("Enter first complex
  number ");
  readComplex(&num1);
  printf("Enter second complex
  number "); readComplex(&num2);
  sum = addComplex(num1,
  num2); printf("Sum of complex
  numbers: ");
  writeComplex(sum);
  product = multiplyComplex(num1,
  num2); printf("Product of complex
  numbers: "); writeComplex(product);
  return 0;
}
```

Output:

```
• garlicbread@pop-os:~/Coding/C$ cd "/home/garlicbread/Coding/C/"
-o realimg -lm && "/home/garlicbread/Coding/C/"realimg
Enter first complex number (e.g., 3 + 4i): 1 2
Enter second complex number (e.g., 3 + 4i): 3 4
Sum of complex numbers: 4.00 + 6.00i
Product of complex numbers: -5.00 + 10.00i
```


- Write a c program to store records of n students based on 2. roll no, name, gender and 5 subject marks.
- Calculate percentage each student i) using 5 Subjects.
- Display the student list according ii) to their percentages.

```
#include <stdio.h>
#define MAX SUBJECTS
5 struct Student {
  int roll_no;
  char
  name[50];
  char
  gender;
  int
  marks[MAX SUBJECTS];
  float percentage;
};
void readStudent(struct Student
  *student) { printf("Enter roll number:
  ");
  scanf("%d", &student->roll_no);
  printf("Enter name: ");
  scanf("%s",
  student->name);
  printf("Enter gender (M/F): ");
  scanf(" %c", &student->gender);
  printf("Enter marks for %d subjects:\n",
  MAX SUBJECTS); for (int i = 0; i < MAX SUBJECTS;
  i++) {
```


Enrollment no.: 2303051051232

printf("Subject %d: ", i + 1);
scanf("%d", &student->marks[i]);

structured design

```
}
void calculatePercentage(struct Student
  *student) { int total_marks = 0;
  for (int i = 0; i < MAX_SUBJECTS;
 i++) { total_marks +=
 student->marks[i];
  }
  student->percentage = (float)(total_marks /MAX_SUBJECTS*100)/100;
}
void swapStudents(struct Student *a, struct Student
  *b) { struct Student temp = *a;
  *a = *b;
  *b = temp;
}
void sortStudentsByPercentage(struct Student students[], int
  n) { for (int i = 0; i < n - 1; i++) {
 for (int j = 0; j < n - i - 1; j++) {
 if (students[j].percentage < students[j +</pre>
 1].percentage) { swapStudents(&students[j],
 &students[j + 1]);
 }
 }
  }
}
int main()
  { int n;
  printf("Enter the number of
  students: "); scanf("%d", &n);
  struct Student
```


Enrollment no.: 2303051051232

students[n]; for (int i =

0; i < n; i++) {


```
printf("\nEnter details for student %d:\n", i +
 1); readStudent(&students[i]);
 calculatePercentage(&students[i]);
  }
  sortStudentsByPercentage(students, n);
  printf("\nStudent List (sorted by percentage):\n");
  printf("Roll
  No\tName\tGender\tMarks\tPercentage\n"); for (int i
  = 0; i < n; i++) {
 printf("%d\t%s\t%c\t", students[i].roll_no, students[i].name,
 students[i].gender); for (int j = 0; j < MAX_SUBJECTS; j++) {
 printf("%d", students[i].marks[j]);
 }
 printf("\t%.2f%%\n", students[i].percentage);
  }
  return 0;
}
```


Enrollment no.: 2303051051232

Output:

```
 garlicbread@pop-os:~/Coding/C$ cd "/home/garlicbread/Coding/C,

 Enter the number of students: 2
 Enter details for student 1:
 Enter roll number: 60
 Enter name: Bhavesh
 Enter gender (M/F): M
 Enter marks for 5 subjects:
 Subject 1: 80
 Subject 2: 78
 Subject 3: 60
 Subject 4: 95
 Subject 5: 73
 Enter details for student 2:
 Enter roll number: 52
 Enter name: Satyam
 Enter gender (M/F): F
 Enter marks for 5 subjects:
 Subject 1: 85
 Subject 2: 89
 Subject 3: 65
 Subject 4: 96
 Subject 5: 80
 Student List (sorted by percentage):
 Gender Marks
 Roll No Name
 Percentage
 52
 Satyam
 85 89 65 96 80 83.00%
 80 78 60 95 73 77.00%
 60
 Bhavesh M
```


structured design

Enrollment no.: 2303051051232

Practical-4

Write C **Program** to store employees records a n EMP_ID,EMP_NAME,EMP_DEPTID,EMP_PHNO,EMP_SALARY and display all the details of employees using EMP_NAME in sorted order


```
#include
<stdio.h>
#include
<stdlib.h>
#include
<string.h>
#define MAX_EMPLOYEES
100 struct Employee {
  int emp id;
  char
  emp name[50];
  int emp_deptid;
  char
  emp phno[15];
  float emp_salary;
};
int compareEmployees(const void *a, const void *b) {
  const struct Employee *emp1 = (const struct Employee
  *)a; const struct Employee *emp2 = (const struct
  Employee
 *)b;
 return
 strcmp(emp1->emp_name,
  emp2->emp name);
}
int main() {
  int num employees, i;
  printf("Enter the number of employees (maximum %d): ",
  MAX_EMPLOYEES); scanf("%d", &num_employees);
```


Faculty of Engineering & Technology 303105151 - Computational thinking for

structured design

Enrollment no.: 2303051051232

struct Employee employees[num_employees]; for $(i = 0; i < num employees; i++) {$ printf("\nEnter details for employee %d:\n", i + 1); printf("EMP_ID: "); scanf("%d", &employees[i].emp_id); printf("EMP NAME: "); scanf(" %[^\n]", employees[i].emp name); // Read entire name with spaces printf("EMP DEPTID: "); scanf("%d", &employees[i].emp deptid); printf("EMP_PHNO: "); scanf(" %[^\n]", employees[i].emp phno); // Read entire phone number printf("EMP SALARY: "); scanf("%f", &employees[i].emp_salary); } qsort(employees, num employees, sizeof(struct Employee), compareEmployees); printf("\nEmployee Details (Sorted by Name):\n"); printf("%-10s %-20s %-10s %-15s %-10s\n", "EMP ID", "EMP NAME", "DEPT_ID", "PHNO", "SALARY"); for $(i = 0; i < num employees; i++) {$ printf("%-10d %-20s %-10d %-15s %-10.2f\n", employees[i].emp_id, employees[i].emp_name,

> employees[i].emp_deptid, employees[i].emp_phno, employees[i].emp salary);

}

}

return 0;

Enrollment no. : 2303051051232

Output:

```
Enter the number of employees (maximum 100): 3
Enter details for employee 1:
EMP ID: 1
EMP NAME: Raj
EMP DEPTID: 613
EMP PHNO: 100
EMP SALARY: 5000000
Enter details for employee 2:
EMP ID: 2
EMP NAME: Kasu
EMP DEPTID: 613
EMP PHNO: 200
EMP SALARY: 600000
Enter details for employee 3:
EMP ID: 3
EMP NAME: Aarav
EMP DEPTID: 612
EMP PHNO: 300
EMP SALARY: 500000
Employee Details (Sorted by Name):
EMP ID
 EMP NAME
 DEPT ID
 PHNO
 SALARY
3
 612
 500000.00
 Aarav
 300
2
 Kasu
 613
 200
 600000.00
1
 613
 100
 Raj
 5000000.00
```


Enrollment no. : 2303051051232

Practical-5

1. Write a c program to implement selection Sort & Bubble sort.

```
Selection Sort
#include
<stdio.h>
void selectionSort(int arr[], int
 n) { int i, j, min_idx;
 for (i = 0; i < n-1;
  i++) { min_idx = i;
  for (j = i + 1; j < n;
 j++) if (arr[j] <
 arr[min_idx])
 min_idx = j;
  if (min idx != i) {
 int temp =
 arr[min_idx];
 arr[min idx] = arr[i];
 arr[i] = temp;
  }
 }
}
int main() {
 int arr[] = \{64, 25, 12, 22, 11\};
 int n = sizeof(arr) / sizeof(arr[0]);
 printf("Unsorted array:
 n); for (int i = 0; i < n;
 i++) printf("%d ", arr[i]);
```


Enrollment no.: 2303051051232

```
selectionSort(arr, n);
printf("\nSorted array:
\n"); for (int i = 0; i < n;
i++) printf("%d ", arr[i]);
printf("\n\
n");
return 0;
}</pre>
```

Output:

Bubble Sort

```
• garlicbread@pop-os:~/Coding/C$ cd "/home/garlicbread/Coding
& "/home/garlicbread/Coding/C/"selection
Unsorted array:
64 25 12 22 11
Sorted array:
11 12 22 25 64
```

// Swap elements


```
temp = arr[j];
  arr[j] = arr[j +
  1]; arr[j + 1] =
  temp;
  swapped = 1;
}
```


```
}
 if (!swapped)
 { break;
 }
  }
}
int main() {
  int arr[100], n, i;
  printf("Enter the number of elements (maximum
  100): "); scanf("%d", &n);
  printf("Enter %d integers:\n",
  n); for (i = 0; i < n; i++) {
 scanf("%d", &arr[i]);
  }
  printf("Unsorted array:
  "); for (i = 0; i < n; i++) {
 printf("%d ", arr[i]);
  printf("\n");
  bubbleSort(arr,
  n);
  printf("Sorted array (ascending):
  "); for (i = 0; i < n; i++) {
 printf("%d ", arr[i]);
  printf("\n");
  return 0;
}
```


Enrollment no.: 2303051051232

Output:

```
• garlicbread@pop-os:~/Coding/C$ cd "/home/garlicbread/Coding/C/"
  cbread/Coding/C/"bubble
  Enter the number of elements (maximum 100): 5
  Enter 5 integers:
2
5
6
3
9
Unsorted array: 2 5 6 3 9
Sorted array (ascending): 2 3 5 6 9
```

2. Write a C program to reverse the elements within a given range in a sorted list

```
input: 10
9 1 2 4 3 4 6 7 8 10
3 8
```

output: 1 2 8 7 6 4 4 3 9 10

the sorted list of given array elements is 1 2 3 4 4 6 7 8 9 10, after reversing the elements with in the range 3 and 8 is 1 2 8 76 4 4 3 9 10.

```
#include
<stdio.h> int
main() {
  int size, i, pos1, pos2, temp;

  printf("Enter the size of the sorted list: "); scanf("%d", &size);

  int list[size];

  printf("Enter the elements:\n");
```


Enrollment no. : 2303051051232

}

```
for (i = 0; i < size;
  i++) { scanf("%d",
  &list[i]);
}
printf("Enter the positions: ");
scanf("%d %d", &pos1, &pos2);
if (pos1 < 1 || pos1 > size || pos2 < 1 || pos2 > size) {
  printf("Invalid positions. Please enter values between 1 and %d.\n",
  size); return 1;
}
pos1--;
pos2--;
if (pos1 == pos2) {
  printf("The elements are already at the same position.\n");
} else {
  temp = list[pos1];
  list[pos1] =
  list[pos2];
  list[pos2] = temp;
}
printf("The modified list
is:n"); for (i = 0; i < size;
i++) {
  printf("%d ", list[i]);
printf("\n");
return 0;
```


Enrollment no.: 2303051051232

Output:

```
garlicbread@pop-os:~/Coding/C$ cd "/home/garlicbread/Coding
 Coding/C/"reversearry
 Enter the size of the sorted list: 10
 Enter the elements:
 1
 2
 3
 4
 5
 6
 7
 8
 9
 10
 Enter the positions: 3 8
 The modified list is:
 1 2 8 4 5 6 7 3 9 10
o garlicbread@pop-os:~/Coding/C$
```


structured design Enrollment no. : 2303051051232

Practical-6

1. Write a c program to implement Insertion Sort & Quick sort.

```
Insertion Sort:
#include <stdio.h>
void insertionSort(int arr[], int
 n) { int i, key, j;
 for (i = 1; i < n;
  i++) { key =
 arr[i];
  j = i - 1;
 while (j \ge 0 \&\& arr[j] >
 key) { arr[j + 1] = arr[j];
 j--;
 }
 arr[j + 1] = key;
}
void printArray(int arr[], int
 n) { for (int i = 0; i < n;
 i++) { printf("%d ", arr[i]);
 printf("\n");
}
int main() {
 int arr[] = \{12, 11, 13, 5, 6\};
 int n = sizeof(arr) / sizeof(arr[0]);
```


Enrollment no.: 2303051051232

```
printf("Unsorted array: \n");
printArray(arr, n);
insertionSort(arr, n);
printf("Sorted array: \n");
printArray(arr, n);
return 0;
}
```

Output:

Quick Sort

```
 garlicbread@pop-os:~/Coding/C$ cd "/home/garlicbread/Coding/C/me/garlicbread/Coding/C/"insertsort
 Unsorted array:
 12 11 13 5 6
 Sorted array:
 5 6 11 12 13
```

```
#include


<stdio.h>

// Function to swap two
elements void swap(int *a, int
*b) {
 int temp = *a;
 *a = *b;
 *b = temp;
}

int partition(int arr[], int low, int
```

high) { int pivot = arr[high];

int i = (low - 1);


```
Parul®
University

NAACO++
```

```
for (int j = low; j <= high - 1; j++) {
 if (arr[j] <
 pivot) {
 j++;
 swap(&arr[i], &arr[j]);
 }
  }
  swap(&arr[i + 1],
  &arr[high]); return (i + 1);
}
void quickSort(int arr[], int low, int
  high) { if (low < high) {
 int pi = partition(arr, low, high);
 quickSort(arr, low, pi -
 1); quickSort(arr, pi +
 1, high);
  }
}
void printArray(int arr[], int
  size) { for (int i = 0; i < 0
 size; i++)
 printf("%d ", arr[i]);
  printf("\n");
}
int main() {
  int arr[] = {10, 7, 8, 9, 1, 5};
  int n = sizeof(arr) / sizeof(arr[0]);
```


printf("Unsorted array: \n"); printArray(arr, n); Faculty of Engineering & Technology 303105151 - Computational thinking for structured design

structured design

Enrollment no.: 2303051051232

```
quickSort(arr, 0, n - 1);

printf("Sorted array: \n");

printArray(arr, n);

return 0;
}
```

Output:

```
 garlicbread@pop-os:~/Coding/C$ cd "/home/garlicbread/Coding/C read/Coding/C/"quick
 Unsorted array:
 10 7 8 9 1 5
 Sorted array:
 1 5 7 8 9 10
```

- 2. Write a c program to sort the given n integers and perform following operations
- i) Find the products of every two odd position Elements
- ii) Find the sum of every two even position elements

Explanation:

The sorted list of given input is 1 2 3 4 5 6 7 8 9, the product of alternative odd position elements is 1*3 = 3,3*5=15,5*7=35... and the sum of two even position elements 2+4 =6,4+6=10.

#include <stdio.h>


```
void bubbleSort(int arr[], int
  n) { for (int i = 0; i < n-1;
  i++) {
 for (int j = 0; j < n-i-1;
 j++) { if (arr[j] >
 arr[j+1]) {
 int temp =
 arr[j]; arr[j] =
 arr[j+1];
 arr[j+1]
 =
 temp;
 }
 }
  }
}
int main()
  { int n;
  printf("Enter the number of
  integers: "); scanf("%d", &n);
  int arr[n];
  printf("Enter %d integers:\n",
  n); for (int i = 0; i < n; i++) {
 scanf("%d", &arr[i]);
  }
  // Sorting the
  array
  bubbleSort(arr,
  n);
  printf("Product: ");
  long long product_odd
  = 1; for (int i = 1; i < n; i
  += 2) {
```


```
product_odd =
  arr[i]*arr[i+2]; if(i+2<n){
  printf("%lld ", product_odd);
  }
  product_odd=1;
}</pre>
```


structured design

Enrollment no.: 2303051051232

```
printf("\nSum:");
  long long sum_even = 0;
  for (int i = 0; i < n - 1; i += 2)
 { sum_even = arr[i] + arr[i
 + 2]; if(i+2<n){
 printf("%lld ",sum_even);
 }
 sum_even=0;
  }
  return 0;
}
```


Output:

```
Enter the number of integers:
Enter 7 integers:
6 5 3 2 8 1 9
Product: 10 40
Sum:4 9 15
** Process exited - Return Code: 0 **
```

Practica

I-7 Write a C Program to implement Merge

```
Sort. #include <stdio.h>
void merge(int arr[], int left, int mid, int
 right) { int size1 = mid - left + 1;
 int size2 = right - mid;
```


```
Parul®
University

NAACO++
```

```
int Left[size1], Right[size2];
for (int i = 0; i < size1; i++) Left[i] = arr[left + i];
for (int j = 0; j < size2; j++) Right[j] = arr[mid + 1 + j];
int i = 0, j = 0, k = left;
while (i < size1 && j <
 size2) { if (Left[i] <=
 Right[j]) {
 arr[k] =
  Left[i]; i++;
 } else {
 arr[k] =
 Right[j]; j++;
 }
 k
while (i <
 size1) {
 arr[k] =
 Left[i]; i++;
 k++;
}
while
 <
 size2)
 {
 arr[k]
 Right[j]; j++;
 k++;
}
```


```
void mergeSort(int arr[], int left, int
right) { if (left < right) {
  int mid = left + (right - left) / 2;
```


```
mergeSort(arr, left, mid);
  mergeSort(arr, mid + 1,
  right);
 merge(arr, left, mid, right);
}
void printArray(int arr[], int n) {
 for (int i = 0; i < n; ++i) printf("%d",
 arr[i]); printf("\n");
}
int main() {
 int arr[] = {6, 5, 3, 1, 8, 7, 2, 4};
 int n = sizeof(arr) / sizeof(arr[0]);
 printf("Unsorted array: \n");
 printArray(arr, n);
 mergeSort(arr, 0, n - 1);
 printf("Sorted array: \n");
 printArray(arr, n);
 return 0;
```

Output:

Enrollment no. : 2303051051232

Unsorted array:

65318724

Sorted array:

1 2 3 4 5 6 7 8

Practical-8

1. Write a c program to sort in ascending order and reverse the individual row elements of an mxn matrix

```
#include <stdio.h>
void swap(int *a, int
 *b) { int temp = *a;
 *a = *b;
 *b = temp;
}
void selectionSort(int arr[], int
 n) { for (int i = 0; i < n - 1;
 i++) {
  int minIndex = i;
  for (int j = i + 1; j < n;
 arr[minIndex])
 minIndex = j;
 }
  }
  if (minIndex != i) {
 swap(&arr[i],
 &arr[minIndex]);
  }
 }
void reverseArray(int arr[], int
 n) { for (int i = 0; i < n / 2;
 i++) { swap(&arr[i], &arr[n - i
 - 1]);
```


Enrollment no.: 2303051051232

} }


```
void sortAndReverseRows(int matrix[][100], int m, int
 n) { for (int i = 0; i < m; i++) {
  selectionSort(matrix[i], n); // Sort the row in ascending
  order reverseArray(matrix[i], n); // Reverse the sorted
  row elements
 }
}
void printMatrix(int matrix[][100], int m, int
 n) { for (int i = 0; i < m; i++) {
  for (int j = 0; j < n; j++) {
 printf("%d ", matrix[i][j]);
  }
  printf("\n");
}
int main()
 { int m,
 n;
 printf("Enter the number of rows
 (m): "); scanf("%d", &m);
 printf("Enter the number of columns
 (n): "); scanf("%d", &n);
 int matrix[m][100];
 printf("Enter the matrix
 elements:\n"); for (int i = 0; i < m;
 i++) {
  for (int j = 0; j < n; j++) {
 scanf("%d", &matrix[i][j]);
```


}

Faculty of Engineering & Technology 303105151 - Computational thinking for structured design

7 6 5

9 8 1

Faculty of Engineering & Technology 303105151 - Computational thinking for structured design

```
}
 sortAndReverseRows(matrix, m, n);
 printf("Modified matrix:\n");
 printMatrix(matrix, m, n);
 return 0;
}
Output:
 Enter the number of rows (m):
 3
 Enter the number of columns (n):
 3
 Enter the matrix elements:
 3 2 4 7 5 6 9 1 8
 Modified matrix:
 4 3 2
```


2. Write a c program to sort elements in row wise and print the elements of matrix in Column major order.

```
#include <stdio.h>
void swap(int *a, int
 *b) { int temp = *a;
 *a = *b;
 *b = temp;
}
void selectionSort(int arr[], int
 n) { for (int i = 0; i < n - 1;
 i++) {
  int minIndex = i;
  for (int j = i + 1; j < n;
 j++) { if (arr[j] <
 arr[minIndex])
 minIndex = j;
 }
  }
  if (minIndex != i) {
 swap(&arr[i],
 &arr[minIndex]);
  }
 }
void printMatrixColumnMajor(int matrix[][100], int m, int
 n) { for (int j = 0; j < n; j++) {
  for (int i = 0; i < m; i++) {
 printf("%d ", matrix[i][j]);
  printf("\n");
```


Enrollment no.: 2303051051232

}


```
int main()
 { int m,
 n;
 printf("Enter the number of rows
 (m): "); scanf("%d", &m);
 printf("Enter the number of columns
 (n): "); scanf("%d", &n);
 int matrix[m][100];
 printf("Enter the matrix
 elements:\n"); for (int i = 0; i < m;
 i++) {
  for (int j = 0; j < n; j++) {
 scanf("%d", &matrix[i][j]);
  }
 }
 for (int i = 0; i < m; i++) {
  selectionSort(matrix[i], n);
 }
 printf("Matrix in column-major order after sorting
 rows:\n"); printMatrixColumnMajor(matrix, m, n);
 return 0;
}
```


Enrollment no.: 2303051051232

Output:

```
Enter the number of rows (m):

Enter the number of columns (n):

Enter the matrix elements:

1 4 2 3 7 8 10 9 6 3 5 2

Matrix in column-major order after sorting rows:

1 7 2

2 8 3

3 9 5


4 10 6
```


Practical-9

1. Write a c program to perform linear Search.

```
#include <stdio.h>
int linearSearch(int arr[], int n, int
 x) \{ for (int i = 0; i < n; i++) \}
  if (arr[i] ==
 x) {
 return i;
  }
 }
 return -1;
int main() {
 int arr[] = {64, 34, 25, 12, 22, 11, 90};
 int n = sizeof(arr) /
 sizeof(arr[0]); int x;
 printf("Enter the element to
 search: "); scanf("%d", &x);
 int result = linearSearch(arr,
 n, x); if (result == -1) {
  printf("Element is not present in array\n");
 } else {
  printf("Element is present at index %d\n", result);
 }
 return 0;
```


```
Parul® NAAC O++
```

```
Output:
```

```
Enter the element to search:

12
Element is present at index 3

** Process exited - Return Code: 0 **
```


2. Write a c program to perform binary search.

```
#include <stdio.h>
int binarySearch(int arr[], int left, int right, int
x) { while (left <= right) {
  int mid = left + (right - left) / 2;

  if (arr[mid] ==
 x) { return
 mid;
  }

  if (arr[mid] <
 x) { left =
 mid + 1;
  }

  else {
 right = mid - 1;
  }
}</pre>
```


```
Parul®
University

NAACO++
```

```
return -1;
}
int main() {
 int arr[] = \{2, 3, 4, 10, 40\};
 int n = sizeof(arr) /
 sizeof(arr[0]); int x;
 printf("Enter the element to
 search: "); scanf("%d", &x);
 int result = binarySearch(arr, 0, n -
 1, x); if (result == -1) {
  printf("Element is not present in array\n");
 } else {
  printf("Element is present at index %d\n", result);
 }
 return 0;
Output:
 Enter the element to search:
 10
 Element is present at index 3
 ** Process exited - Return Code: 0 **
```


structured design Enrollment no.: 2303051051232

Practical-10

Write a c program to Create a single Linked list and perform Following **Operations**

- A. Insertion At Beginning
- **B.** Insertion At End
- C. Insertion After a particular node
- D. Insertion Before a particular node
- E. Insertion at specific position
- F. Search a particular node
- G. Return a particular node
- H. Deletion at the beginning
- I. Deletion at the end
- J. Deletion after a particular node
- K. Deletion before a particular node
- L. Delete a particular node
- M. Deletion at a specific position

```
#include
<stdio.h>
#include
<stdlib.h>
// Define the structure for a node in the linked
list struct Node {
  int data:
  struct Node* next;
};
// Function to create a new
node struct Node*
createNode(int data) {
  struct Node* newNode = (struct Node*)malloc(sizeof(struct
  Node)); if (newNode == NULL) {
```


Enrollment no.: 2303051051232

printf("Memory allocation failed.\n");


```
exit(1);
  }
  newNode->data =
  data; newNode->next
  = NULL; return
  newNode;
}
// Function to insert a node at the beginning of the
list void insertAtBeginning(struct Node** head, int
data) {
  struct Node* newNode =
  createNode(data); newNode->next =
  *head;
  *head = newNode;
}
// Function to insert a node at the end of the
list void insertAtEnd(struct Node** head, int
data) {
  struct Node* newNode =
  createNode(data); if (*head == NULL) {
 *head =
 newNode; return;
  }
  struct Node* temp =
  *head; while (temp->next
  != NULL) {
 temp = temp->next;
  }
  temp->next = newNode;
}
// Function to insert a node after a particular node
void insertAfterNode(struct Node* prevNode, int
  data) { if (prevNode == NULL) {
 printf("Previous node cannot be
```


```
NULL.\n"); return;
}
struct Node* newNode =
createNode(data); newNode->next =
prevNode->next;
```


```
prevNode->next = newNode;
}
// Function to insert a node before a particular node
void insertBeforeNode(struct Node** head, struct Node* nextNode, int
  data) { if (nextNode == NULL) {
 printf("Next node cannot be
 NULL.\n"); return;
  }
  struct Node* newNode =
  createNode(data); if (*head ==
  nextNode) {
 newNode->next = *head;
 *head =
 newNode; return;
  }
  struct Node* temp = *head;
  while (temp->next !=
  nextNode) {
 temp = temp->next;
  newNode->next =
  nextNode; temp->next =
  newNode;
}
// Function to insert a node at a specific position
void insertAtPosition(struct Node** head, int position, int
  data) { if (position < 0) {
 printf("Invalid
 position.\n"); return;
  if (position == 0) {
 insertAtBeginning(head, data);
 return;
  }
```


Enrollment no.: 2303051051232

struct Node* newNode =
createNode(data); struct Node* temp =
*head;
for (int i = 0; i < position - 1 && temp != NULL; i++) {</pre>


```
temp = temp->next;
  }
  if (temp == NULL) {
 printf("Position out of
 range.\n"); return;
  }
  newNode->next =
  temp->next; temp->next =
  newNode;
}
// Function to search for a particular node
struct Node* searchNode(struct Node* head, int
  key) { while (head != NULL) {
 if (head->data ==
 key) return head;
 head = head->next;
  }
  return NULL;
}
// Function to delete the first node
void deleteAtBeginning(struct Node**
  head) { if (*head == NULL) {
 printf("List is empty, deletion not
 possible.\n"); return;
  }
  struct Node* temp = *head;
  *head = (*head)->next;
  free(temp);
}
// Function to delete the last node
void deleteAtEnd(struct Node**
  head) { if (*head == NULL) {
 printf("List is empty, deletion not
 possible.\n"); return;
```


```
Parul® NAACO++
```

```
if ((*head)->next ==
 NULL) { free(*head);
 *head =
 NULL;
 return;
  }
  struct Node* secondLast = *head;
  while (secondLast->next->next !=
 NULL) { secondLast =
 secondLast->next;
  }
  free(secondLast->next)
  : secondLast->next =
  NULL;
}
// Function to delete a node after a particular
node void deleteAfterNode(struct Node*
prevNode) {
  if (prevNode == NULL || prevNode->next ==
 NULL) { printf("No node to delete.\n");
 return;
  }
  struct Node* temp =
  prevNode->next; prevNode->next
  = temp->next; free(temp);
}
// Function to delete a node before a particular node
void deleteBeforeNode(struct Node** head, struct Node* nextNode) {
  if (*head == NULL || *head == nextNode || (*head)->next ==
 nextNode) { printf("No node to delete.\n");
 return;
  }
  struct Node* temp = *head;
  while (temp->next->next !=
```


```
nextNode) { temp = temp->next;
}
struct Node* nodeToDelete = temp->next;
```


```
Parul®
University

NAACO++
```


```
temp->next = nextNode;
  free(nodeToDelete);
}
// Function to delete a particular node
void deleteNode(struct Node** head, struct Node*
  keyNode) { if (*head == NULL) {
 printf("List is empty, deletion not
 possible.\n"); return;
  }
  if (*head == keyNode) {
 deleteAtBeginning(he
 ad); return;
  }
  struct Node* temp = *head;
  while (temp->next !=
  keyNode) {
 temp =
 temp->next; if
 (temp == NULL)
 printf("Node not found in the
 list.\n"); return;
 }
  temp->next =
  keyNode->next;
  free(keyNode);
}
// Function to delete a node at a specific position
void deleteAtPosition(struct Node** head, int
  position) { if (*head == NULL || position < 0) {
 printf("List is empty or position is
 invalid.\n"); return;
  }
  if (position == 0) {
```


}

deleteAtBeginning(he ad); return;

Faculty of Engineering & Technology 303105151 - Computational thinking for structured design


```
Parul®
University
```

```
struct Node* temp = *head;
  for (int i = 0; temp != NULL && i < position - 1;
 i++) { temp = temp->next;
  }
  if (temp == NULL || temp->next ==
 NULL) { printf("Position out of
 range.\n");
 return;
  }
  struct Node* nodeToDelete =
  temp->next; temp->next =
  nodeToDelete->next;
  free(nodeToDelete);
}
// Function to print the linked
list void printList(struct Node*
head) {
  while (head != NULL) {
 printf("%d",
 head->data); head =
 head->next;
  }
  printf("\n");
}
// Function to free the memory allocated to the linked
list void freeList(struct Node** head) {
  struct Node* temp;
  while (*head !=
  NULL) {
 temp = *head;
 *head = (*head)->next;
 free(temp);
  }
}
```


```
int main() {
 struct Node* head = NULL;
 insertAtBeginning(&head,
 10);
 insertAtEnd(&head, 20);
```


```
insertAtEnd(&head, 30);
insertAtEnd(&head, 40);
printf("Original List: ");
printList(head);
// Perform operations
insertAtBeginning(&head,
5);
printf("List after inserting at
beginning: "); printList(head);
insertAfterNode(head->next, 25);
printf("List after inserting after a particular
node: "); printList(head);
insertBeforeNode(&head, head->next->next->next, 35);
printf("List after inserting before a particular node: ");
printList(head);
insertAtPosition(&head, 2, 15);
printf("List after inserting at specific
position: "); printList(head);
struct Node* searchedNode = searchNode(head,
30); if (searchedNode != NULL)
  printf("Node found: %d\n",
searchedNode->data); else
  printf("Node not found.\n");
deleteAtBeginning(&head);
printf("List after deletion at
beginning: "); printList(head);
deleteAtEnd(&head);
printf("List after deletion at
end: "); printList(head);
```


}

Faculty of Engineering & Technology 303105151 - Computational thinking for structured design

```
deleteAfterNode(head->next);
printf("List after deletion after a particular node: ");
printList(head);

deleteBeforeNode(&head, head->next->next);
printf("List after deletion before a particular node: "); printList(head);

deleteNode(&head, head->next);
printf("List after deleting a particular node: "); printList(head);

deleteAtPosition(&head, 2);
printf("List after deletion at specific position: "); printList(head);

// Free the memory allocated to the linked list freeList(&head);

return 0;
```


Enrollment no.: 2303051051232

Output:

Original List: 10 20 30 40

List after inserting at beginning: 5 10 20 30 40

List after inserting after a particular node: 5 10 25 20 30 40

List after inserting before a particular node: 5 10 25 35 20 30 40

List after inserting at specific position: 5 10 15 25 35 20 30 40

Node found: 30

List after deletion at beginning: 10 15 25 35 20 30 40

List after deletion at end: 10 15 25 35 20 30

List after deletion after a particular node: 10 15 35 20 30

List after deletion before a particular node: 10 35 20 30

List after deleting a particular node: 10 20 30 List after deletion at specific position: 10 20

^{**} Process exited - Return Code: 0 **

structured design Enrollment no. : 2303051051232

Practical-11

1. Write a program to Reverse a singly Linked list.

```
#include
<stdio.h>
#include
<stdlib.h>
struct Node
  { int
  data;
  struct Node* next;
};
struct Node* createNode(int data) {
  struct Node* newNode = (struct Node*)malloc(sizeof(struct
  Node)); if (newNode == NULL) {
 printf("Memory allocation failed.\n");
 exit(1);
  }
  newNode->data =
  data; newNode->next
  = NULL; return
  newNode;
}
void insertAtBeginning(struct Node** head, int
  data) { struct Node* newNode =
  createNode(data); newNode->next = *head;
  *head = newNode:
}
void printList(struct Node*
  head) { while (head !=
  NULL) {
```


Faculty of Engineering & Technology 303105151 - Computational thinking for structured design

Enrollment no.: 2303051051232

```
printf("%d ",
  head->data); head =
  head->next;
}
printf("\n");
```

```
}
struct Node* reverseList(struct Node* head) {
  struct Node *prevNode = NULL, *currNode = head, *nextNode =
  NULL; while (currNode != NULL) {
 nextNode =
 currNode->next;
 currNode->next =
 prevNode; prevNode =
 currNode; currNode =
 nextNode;
  }
  return prevNode;
}
int main() {
  struct Node* head = NULL;
  insertAtBeginning(&head,
  10);
  insertAtBeginning(&head, 20);
  insertAtBeginning(&head, 30);
  insertAtBeginning(&head, 40);
  printf("Original List: ");
  printList(head);
  head = reverseList(head);
  printf("Reversed List: ");
  printList(head);
  struct Node* temp;
  while (head !=
  NULL) {
 temp = head;
```

```
Department of Computer Science & Engineering
Semester –
2 Enrolment No. :
2303051051232
```

```
head = head->next;
free(temp);
```

```
2303051050912
```

```
}
return 0;
}
```

Output:

```
Original List: 40 30 20 10
```

Reversed List: 10 20 30 40

```
** Process exited - Return Code: 0 **
```

2. Write a c program to check whether the created linked list is palindrome or not

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

struct
Node {
 char
 data;
 struct Node* next;
```

};

```
struct Node* createNode(char data) {
  struct Node* newNode = (struct Node*)malloc(sizeof(struct
  Node)); if (newNode == NULL) {
 printf("Memory allocation failed.\n");
 exit(1);
  }
  newNode->data =
  data; newNode->next
  = NULL; return
  newNode;
}
void insertAtEnd(struct Node** head, char
  data) { struct Node* newNode =
  createNode(data);
  if (*head == NULL) {
 *head =
 newNode; return;
  }
  struct Node* temp =
  *head; while (temp->next
  != NULL) {
 temp = temp->next;
  }
  temp->next = newNode;
}
void printList(struct Node*
  head) { while (head !=
  NULL) {
 printf("%c ", head->data);
 head = head->next;
  }
  printf("\n");
}
```

Department of Computer Science & Engineering Semester –

2 Enrolment No. : 2303051050912

struct Node* reverseList(struct Node*
head) { struct Node* prevNode =
 NULL;

```
struct Node* currNode =
  head; while (currNode !=
  NULL) {
 struct Node* nextNode =
 currNode->next: currNode->next =
 prevNode;
 prevNode =
 currNode;
 currNode =
 nextNode;
  }
  return prevNode;
}
bool isPalindrome(struct Node* head) {
  if (head == NULL || head->next ==
 NULL) { return true;
  }
  struct Node* slow =
  head; struct Node*
  fast = head:
  while (fast->next != NULL && fast->next->next !=
 NULL) { slow = slow->next;
 fast = fast->next->next;
  }
  struct Node* secondHalf =
  reverseList(slow->next); struct Node* firstHalf =
  head;
  while (secondHalf != NULL) {
 if (firstHalf->data !=
 secondHalf->data) { secondHalf =
 reverseList(secondHalf); return
 false;
 }
 firstHalf = firstHalf->next;
 secondHalf = secondHalf->next;
  }
```

secondHalf = reverseList(secondHalf);

```
return true;
}
void freeList(struct Node**
  head) { struct Node* temp;
  while (*head !=
 NULL) { temp =
 *head;
 *head = (*head)->next;
 free(temp);
  }
}
int main() {
  struct Node* head =
  NULL;
  insertAtEnd(&head, 'r');
  insertAtEnd(&head, 'a');
  insertAtEnd(&head, 'd');
  insertAtEnd(&head, 'a');
  insertAtEnd(&head, 'r');
  printf("Original List: ");
  printList(head);
  if (isPalindrome(head))
 printf("The linked list is a
  palindrome.\n"); else
 printf("The linked list is not a palindrome.\n");
  freeList(&head);
  return 0;
}
```

Output:

Original List: r a d a r
The linked list is a palindrome.

** Process exited - Return Code: 0 **

Practical-12

Write a c program to Create a Circular Linked list and perform Following Operations

- A. Insertion At Beginning
- **B.** Insertion At End
- C. Insertion After a particular node
- D. Insertion Before a particular node
- E. Insertion at specific position
- F. Search a particular node
- G. Return a particular node
- H. Deletion at the beginning
- I. Deletion at the end
- J. Deletion after a particular node
- K. Deletion before a particular node
- L. Delete a particular node
- M. Deletion at a specific position

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

struct Node {
 int data;
 struct Node* next;
};

struct Node* createNode(int data) {
 struct Node* newNode = (struct Node*)malloc(sizeof(struct Node)); if
 (newNode == NULL) {
 printf("Memory allocation failed.\n"); exit(1);
 }
 newNode->data =
 data; newNode->next
 = NULL; return
 newNode;
```

```
}
void insertAtBeginning(struct Node** head, int data) {
  struct Node* newNode = createNode(data);
  if (*head == NULL) {
 *head = newNode; newNode-
 >next = newNode; return;
  struct Node* temp = *head;
  while (temp->next != *head) {
 temp = temp->next;
  temp->next =
  newNode;
  newNode->next =
  *head;
  *head = newNode;
}
void insertAtEnd(struct Node** head, int
  data)
 struct Node* newNode =
  createNode(data); if (*head == NULL) {
 *head = newNode:
 newNode->next = newNode; // For
 circularity return;
  }
  struct Node* temp = *head;
  while (temp->next != *head) {
 temp = temp->next;
  temp->next =
  newNode;
  newNode->next =
  *head;
}
void insertAfterNode(struct Node* prevNode, int data) {
```

```
if (prevNode == NULL) {
 printf("Previous node cannot be NULL.\n"); return;
 struct Node* newNode = createNode(data);
 newNode->next = prevNode->next;
 prevNode-
 >next = newNode;
 }
 void insertBeforeNode(struct Node** head, struct Node* nextNode, int
 data) { if (*head == NULL || nextNode == NULL) {
 printf("List is empty or next node cannot be
 NULL.\n"); return;
 }
 struct Node* newNode =
 createNode(data); struct Node* temp =
 *head:
 while (temp->next != nextNode && temp->next != *head) {
 temp = temp->next;
 }
 if (temp->next == *head) {
 printf("Next node not found in the list.\n");
 return;
 }
 newNode->next =
 nextNode; temp->next =
 newNode;
if (temp == *head) {
  *head = newNode;
 }
 void insertAtPosition(struct Node** head, int position, int data) {
 if (position < 0) {
 printf("Invalid position.\n");
 return;
```

```
if (position == 0) {
 insertAtBeginning(head,
 data); return;
  }
  struct Node* newNode =
  createNode(data); struct Node* temp =
  *head;
  for (int i = 0; i < position - 1 && temp! = NULL;
 i++) { temp = temp->next;
  }
  if (temp == NULL) {
 printf("Position out of
 range.\n"); return;
  }
  newNode->next =
  temp->next; temp->next
  = newNode;
}
struct Node* searchNode(struct Node* head, int key) {
  if (head == NULL) {
 printf("List is empty.\n");
 return NULL;
  struct Node* temp = head; do
  {
 if (temp->data ==
 key) { return
 temp;
 }
 temp = temp->next;
 } while (temp != head);
  printf("Node not found in the list.\n");
  return NULL;
}
struct Node* getNodeAtPosition(struct Node* head, int position) {
```

```
if (head == NULL \parallel position < 0) {
 printf("List is empty or invalid position.\n"); return
 NULL;
  struct Node* temp =
  head; int count = 0;
  do {
 if (count ==
 position) { return
 temp;
 }
 temp =
 temp->next;
 count++;
  } while (temp != head);
  printf("Position out of
  range.\n"); return NULL;
}
void deleteAtBeginning(struct Node** head)
  { if (*head == NULL) {
 printf("List is empty, deletion not possible.\n"); return;
  struct Node* temp =
  *head; if (temp->next ==
  *head) {
 *head = NULL;
  } else {
 struct Node* lastNode = *head;
 while (lastNode->next != *head)
 {
 lastNode = lastNode->next;
 *head =
 temp->next;
 lastNode->next =
 *head;
  }
  free(temp);
```

}

```
void deleteAtEnd(struct Node** head)
  \{ \text{ if (*head == NULL) } \}
 printf("List is empty, deletion not possible.\n"); return;
  struct Node* temp = *head;
  struct Node* prevNode =
  NULL; while (temp->next !=
  *head) {
 prevNode =
 temp; temp =
 temp->next;
  if (temp == *head) {
 *head = NULL;
  } else {
 prevNode->next = *head;
  free(temp);
void deleteAfterNode(struct Node* prevNode) {
  if (prevNode == NULL || prevNode->next ==
 NULL) { printf("No node to delete.\n");
 return;
  struct Node* temp =
  prevNode->next;
  prevNode->next = temp->next;
  free(temp);
}
void deleteBeforeNode(struct Node** head, struct Node* nextNode) { if
  (*head == NULL || nextNode == NULL || nextNode->next == NULL) {
 printf("No node to
 delete.\n"); return;
  }
```

```
struct Node* temp = *head;
 struct Node* prevNode =
 NULL; while (temp->next !=
 nextNode) {
 prevNode = temp;
 temp =
 temp->next; if
 (temp == *head) {
 printf("Node not found in the list.\n"); return;
if (temp == *head) {
  *head = nextNode;
 } else {
 prevNode->next = nextNode;
 free(temp);
 void deleteNode(struct Node** head, int key)
 \{ \text{ if (*head == NULL) } \}
 printf("List is empty, deletion not possible.\n"); return;
 struct Node* temp = *head;
 struct Node* prevNode =
 NULL; while (temp->data !=
 key) {
 prevNode = temp;
 temp =
 temp->next; if
 (temp == *head) {
 printf("Node not found in the list.\n"); return;
 if (temp == *head) {
 if (temp->next == *head) {
```

```
*head = NULL;
 } else {
 struct Node* lastNode = *head;
 while (lastNode->next !=
 *head) {
 lastNode = lastNode->next;
 *head =
 temp->next;
 lastNode->next =
 *head;
  } else {
 prevNode->next = temp->next;
  free(temp);
void deleteAtPosition(struct Node** head, int
  position) { if (*head == NULL || position < 0) {
 printf("List is empty or position is invalid.\n"); return;
  if (position == 0) {
 deleteAtBeginning(he
 ad); return;
  }
  struct Node* temp = *head;
  struct Node* prevNode =
  NULL; int count = 0;
  do {
 if (count ==
 position) { if
 (temp == *head) {
 if (temp->next == *head) {
 *head = NULL;
 } else {
 struct Node* lastNode = *head;
```

```
while (lastNode->next != *head) {
 lastNode = lastNode->next;
 }
 *head =
 temp->next;
 lastNode->next =
 *head;
 }
 } else {
 prevNode->next = temp->next;
 free(te
 mp);
 return;
 prevNode =
 temp; temp =
 temp->next;
 count++;
  } while (temp != *head);
  printf("Position out of
  range.\n");
}
void printList(struct Node* head) { if
  (head == NULL) {
 printf("List is empty.\n"); return;
  struct Node* temp = head; do
 printf("%d ", temp->data); temp
 = temp->next;
  } while (temp != head);
  printf("\n");
}
void freeList(struct Node** head) { if
  (*head == NULL) {
 return;
```

```
}
  struct Node* temp = *head;
  struct Node* prevNode =
  NULL; do {
 prevNode =
 temp; temp =
 temp->next;
 free(prevNode)
  } while (temp != *head);
  *head = NULL;
int main() {
  struct Node* head = NULL;
  // Perform operations
  insertAtBeginning(&head, 10);
  printf("List after insertion at
  beginning: "); printList(head);
  insertAtEnd(&head, 20);
  printf("List after insertion at
  end: "); printList(head);
  struct Node* secondNode = head->next;
  insertAfterNode(secondNode, 15);
  printf("List after insertion after a particular node: "); printList(head);
  insertBeforeNode(&head, secondNode, 25); printf("List
  after insertion before a particular node: ");
  printList(head);
  insertAtPosition(&head, 2, 30);
  printf("List after insertion at specific position: "); printList(head);
```

```
struct Node* searchedNode = searchNode(head, 15); if
(searchedNode != NULL) {
  printf("Node found: %d\n", searchedNode->data);
}
struct Node* returnedNode = getNodeAtPosition(head, 3); if
(returnedNode != NULL) {
  printf("Node at position 3: %d\n", returnedNode->data);
}
deleteAtBeginning(&head);
printf("List after deletion at beginning: ");
printList(head);
deleteAtEnd(&head);
printf("List after deletion at end: ");
printList(head);
deleteAfterNode(secondNode);
printf("List after deletion after a particular node: "); printList(head);
deleteBeforeNode(&head, secondNode->next);
printf("List after deletion before a particular node: ");
printList(head);
deleteNode(&head, 15);
printf("List after deleting a particular node:
"); printList(head);
deleteAtPosition(&head, 2);
printf("List after deletion at specific position: "); printList(head);
```

```
freeList(&head);
 return 0;
Output:
List after insertion at beginning: 10
List after insertion at end: 10 20
List after insertion after a particular node: 10 20 15
List after insertion before a particular node: 25 20 15 10
List after insertion at specific position: 25 20 30 15 10
Node found: 15
Node at position 3: 15
 List after deletion at beginning: 20 30 15 10
 List after deletion at end: 20 30 15
 List after deletion after a particular node: 20 15
List after deletion before a particular node: 15 20
List after deleting a particular node: 20
Position out of range.
List after deletion at specific position: 20
```

Practical-13

Write a c program to Create a Circular single Linked list and perform Following Operations

- A. Insertion After a particular node
- B. Insertion Before a particular node
- C. Search a particular node
- D. Return a particular node
- E. Deletion before a particular node
- F. Delete a particular node

```
#include
<stdio.h>
#include
<stdlib.h>
struct Node
  { int
  data;
  struct Node* next;
};
struct Node* createNode(int value) {
  struct Node* newNode = (struct Node*)malloc(sizeof(struct
  Node)); newNode->data = value;
  newNode->next =
  NULL; return
  newNode;
}
void insertAfter(struct Node* prevNode, int
  value) { if (prevNode == NULL) {
```

Department of Computer Science & Engineering

Semester -

2 Enrolment No.:

2303051050912

printf("Previous node cannot be NULL.\n");

```
return;
  struct Node* newNode =
  createNode(value); newNode->next =
  prevNode->next; prevNode->next =
  newNode;
}
void insertBefore(struct Node** headRef, struct Node* nextNode, int value) {
  struct Node* newNode = createNode(value);
  if (*headRef == NULL) {
 *headRef = newNode;
 newNode->next =
 newNode; return;
  }
  struct Node* current =
  *headRef; while (current->next
  != nextNode) {
 current =
 current->next; if
 (current == *headRef)
 printf("Node not found.\n");
 return;
 }
  newNode->next =
  nextNode; current->next
  = newNode;
  if (current == *headRef)
 *headRef = newNode;
}
struct Node* searchNode(struct Node* head, int
  key) { if (head == NULL)
 return NULL;
```

2303051050912

struct Node* current =
head; do {
 if (current->data == key)

```
return current;
 current =
 current->next;
  } while (current !=
  head); return NULL;
}
void deleteBefore(struct Node** headRef, struct Node*
  nextNode) { if (*headRef == NULL || (*headRef)->next ==
  nextNode) {
 printf("No node to delete before the given
 node.\n"); return;
  }
  struct Node* current = *headRef;
  while (current->next->next !=
 nextNode) { current =
 current->next;
 if (current->next ==
 *headRef) { printf("Node
 not found.\n"); return;
 }
  }
  struct Node* temp =
  current->next; current->next =
  nextNode; free(temp);
}
void deleteNode(struct Node** headRef, struct Node*
  delNode) { if (*headRef == NULL) {
 printf("List is empty.\n");
 return;
  }
  struct Node* current = *headRef;
  if (current == delNode) {
 struct Node* temp =
```

Department of Computer Science & Engineering Semester –

2 Enrolment No. : 2303051050912

*headRef; while (temp->next != *headRef)

```
temp = temp->next;
 temp->next = (*headRef)->next;
 *headRef = (*headRef)->next;
 free(current);
 return;
  }
  while (current->next !=
 delNode) { current =
 current->next;
 if (current->next ==
 *headRef) { printf("Node
 not found.\n"); return;
 }
  }
  current->next =
  delNode->next;
  free(delNode);
}
void displayList(struct Node*
  head) { if (head == NULL) {
 printf("List is empty.\n");
 return;
  }
  struct Node* current =
  head; do {
 printf("%d",
 current->data); current =
 current->next;
  } while (current !=
  head); printf("\n");
}
int main() {
  struct Node* head = NULL;
```

```
head = createNode(1);
head->next = head; // Circular reference
insertAfter(head, 2);
insertAfter(head->next, 3);
insertAfter(head->next->next, 4);
printf("Circular linked list: ");
displayList(head);
insertBefore(&head, head, 0);
printf("After inserting before
head: "); displayList(head);
int key = 3;
struct Node* foundNode = searchNode(head,
key); if (foundNode != NULL)
  printf("Node with value %d found.\n",
key); else
  printf("Node with value %d not found.\n", key);
deleteBefore(&head, head->next->next);
printf("After deleting node before 4: ");
displayList(head);
deleteNode(&head,
head->next->next); printf("After
deleting node with value 4: ");
displayList(head);
return 0;
```

}

Output:

Circular linked list: 1 2 3 4

After inserting before head: 1 2 3 4 0

Node with value 3 found.

After deleting node before 4: 1 3 4 0

After deleting node with value 4: 1 3 0

** Process exited - Return Code: 0 **

Practical-14

Write a c program to Create a Circular DoubleLinked list and perform Following Operations

- A. Insertion After a particular node
- B. Insertion Before a particular node
- C. Search a particular node
- D. Return a particular node
- E. Deletion before a particular node
- F. Delete a particular node

#include

```
<stdio.h>
#include
<stdlib.h>
struct Node
  { int
  data:
  struct Node*
  next; struct
  Node* prev;
};
struct Node* createNode(int data);
void insertAfter(struct Node** head ref, int value, int
key); void insertBefore(struct Node** head_ref, int
value, int key); struct Node* searchNode(struct Node*
head, int key); struct Node* returnNode(struct Node*
head, int key);
void deleteBefore(struct Node** head ref, int
key); void deleteNode(struct Node** head ref,
int key); void displayList(struct Node* head);
```

struct Node* createNode(int data) {

```
struct Node* newNode = (struct Node*)malloc(sizeof(struct
  Node)); newNode->data = data;
  newNode->next
  NULL;
  newNode->prev
  NULL;
 return
  newNode;
}
void insertAfter(struct Node** head_ref, int value, int
  key) { struct Node* newNode = createNode(value);
  if (*head_ref == NULL) {
 printf("List is empty.\n");
 return;
  }
  struct Node* temp =
  *head ref; while
  (temp->data != key) {
 temp = temp->next;
 if (temp == *head ref) {
 printf("Key not found in the
 list.\n"); return;
 }
  }
  newNode->prev = temp;
  newNode->next =
  temp->next;
  temp->next->prev =
  newNode; temp->next =
  newNode;
}
void insertBefore(struct Node** head_ref, int value, int
  key) { struct Node* newNode = createNode(value);
  if (*head ref == NULL) {
 printf("List is empty.\n");
```

```
Department of Computer Science & Engineering
Semester –
2 Enrolment No. :
2303051050912
```

```
return;
}
struct Node* temp = *head_ref;
```

```
while (temp->data !=
 key) { temp =
 temp->next;
 if (temp == *head_ref) {
 printf("Key not found in the
 list.\n"); return;
 }
  }
  newNode->prev =
  temp->prev;
  newNode->next = temp;
  temp->prev->next =
  newNode; temp->prev =
  newNode;
  if (temp == *head_ref)
 *head ref = newNode;
}
struct Node* searchNode(struct Node* head, int
  key) { if (head == NULL) {
 printf("List is empty.\n");
 return NULL;
  }
  struct Node* temp =
  head; do {
 if (temp->data ==
 key) return temp;
  temp = temp->next;
} while (temp != head);
  printf("Key not found in the
  list.\n"); return NULL;
}
struct Node* returnNode(struct Node* head, int
  key) { return searchNode(head, key);
}
```

```
void deleteBefore(struct Node** head_ref, int
  key) { if (*head_ref == NULL) {
 printf("List is empty.\n");
 return;
  }
  struct Node* temp =
  *head_ref; while
  (temp->data != key) {
 temp = temp->next;
 if (temp == *head ref) {
 printf("Key not found in the
 list.\n"); return;
 }
  }
  struct Node* delNode =
  temp->prev;
  delNode->prev->next = temp;
  temp->prev =
  delNode->prev; if
  (delNode == *head_ref)
 *head ref =
  temp;
  free(delNode);
}
void deleteNode(struct Node** head ref, int
  key) { if (*head_ref == NULL) {
 printf("List is empty.\n");
 return;
  struct Node* temp =
  *head_ref; while
  (temp->data != key) {
 temp = temp->next;
 if (temp == *head_ref) {
 printf("Key not found in the
```

```
Department of Computer Science & Engineering
Semester –
2 Enrolment No. :
2303051050912
```

```
list.\n"); return;
}
```

```
if (temp == *head_ref) {
 *head ref = temp->next;
  }
  temp->prev->next
  temp->next;
  temp->next->prev
  temp->prev; free(temp);
}
void displayList(struct Node*
  head) { if (head == NULL) {
 printf("List is empty.\n");
 return;
  }
  struct Node* temp =
  head; do {
 printf("%d",
 temp->data); temp =
 temp->next;
  } while (temp !=
  head); printf("\n");
}
int main() {
  struct Node* head = NULL;
  head = createNode(1);
  head->next =
  createNode(2);
  head->next->prev =
  head; head->next->next
  = head; head->prev =
  head->next;
  printf("Initial list: ");
```

displayList(head);

```
insertAfter(&head, 3, 2);
printf("List after insertion after
2: "); displayList(head);
insertBefore(&head, 4, 3);
printf("List after insertion before
3: "); displayList(head);
struct Node* searchedNode = searchNode(head,
3); printf("Searched node: %d\n",
searchedNode->data);
struct Node* returnedNode = returnNode(head,
2); printf("Returned node: %d\n",
returnedNode->data);
deleteBefore(&head, 3);
printf("List after deletion before
3: "); displayList(head);
deleteNode(&head, 3);
printf("List after deletion of
3: "); displayList(head);
return 0;
```

}

Output:

Initial list: 1 2

List after insertion after 2: 1 2 3

List after insertion before 3: 1 2 4 3

Searched node: 3

Returned node: 2

List after deletion before 3: 1 2 3

List after deletion of 3: 1 2

^{**} Process exited - Return Code: 0 **