Question 1:-Write an algorithm to search an element in single linked list .

```
Answers:- Let x be the element to search
void SEARCH(x)
Begin
found =0
current =head
 while (current !=null)
 if(current ->info=x
 found=1
 break
 current=current->next
if(found=1)
print "Element found"
else
print "Not found"
End.
```

Question 2:-write an algorithm to insert an element in the single link list.

Answers :- Algorithm

Begin

Step 1 Read the element into x

Step 2 Create an temp node in memory as follows

temp=(struct node *)size of (node)

Step 3 Set the values in temp node as follows

temp-> info =x

temp->next=null

Step 4 Search the element after which node will be inserted

current =SEARCH()

Step 5 insert temp node offer current node as follows

temp->next =current -> next

current->next=temp

End.

Q 3:- write an algorithm to Create a single linked list. **Ans:-** Algorithm has three parts (a)Declaration (b)initial Condition (c)Steps for Algorithms (a)Declaration struct node{ int info; struct node * next; } *head,*current,*temp (b)initial Condition head=null temp=nul current=null (c)Steps for Algorithms Begin Step 1 Read the element into x Step 2 Create a temp node in the memory temp =(struct node)sizeof (node) Step 3 Assign the values in temp node as follows temp -> info =x

temp ->next=null

```
Step 4 check whether head is null or not
if (head=null)
 head=temp
 current=temp
else
 current ->next =temp
 current ->current ->next
Step 5 follow step 1 to 4 to insert remaining element in the list.
End.
```

```
print "queue is full"
Q4 write an algorithm to traverse or print elements of a single linked
list
 else
Ans:-
void DISPLAY ()
 rear=rear+1
Begin
 queue[rear]=x
 current=head
 while (current != null)
 End.
 int DELETE()
 Print "current -> info"
 Begin
 current =current ->next
 if (front = -1 AND rear= -1)
 PRINT "Queue is empty "
End
 else
Q 5:- write an algorithm to implement Queue
Ans:-
 z=queue [front]
Assumption:-
 front =front+1
 int max _size =10
 int queue[max_size]
 return z
 int front = -1
 End.
 int rear= -1
INSERT(x)
```

Begin

if(rear =max_size-1)

```
Q6:- write an algorithm to push & pop of stack.
Ans:-
Assumption:-
 int max _size=10
 int stack[max_size]
 int top= -1
PUSH(x)
Begin
if (top=max_size-1)
PRiNT"stack is full"
 else
 top=top+1
 stack[top]=x
End.
int POP ()
Begin
if (top= -1)
PRINT" stack is empty"
else
```

```
{
 z=stack[top]
 top=top - 1
 }
return z
End.
```