

Data Structure Questions and Answers – Singly Linked List Operations – 2

« Prev Next »

This set of Data Structure Interview Questions and Answers for freshers focuses on "Singly Linked Lists Operations – 2".

- 1. What kind of linked list is best to answer question like "What is the item at position n?"
- a) Singly linked list
- b) Doubly linked list
- c) Circular linked list
- d) Array implementation of linked list

View Answer

Answer: d

Explanation: Arrays provide random access to elements by providing the index value within square brackets. In the linked list, we need to traverse through each element until we reach the nth position. Time taken to access an element represented in arrays is less than the singly, doubly and circular linked lists. Thus, array implementation is used to access the item at the position n.

advertisement

- 2. Linked lists are not suitable to for the implementation of?
- a) Insertion sort
- b) Radix sort
- c) Polynomial manipulation
- d) Binary search

View Answer

Answer: d

Explanation: It cannot be implemented using linked lists.

- 3. Linked list is considered as an example of ______ type of memory allocation.
- a) Dynamic
- b) Static
- c) Compile time
- d) Heap

View Answer

Answer: a

Explanation: As memory is allocated at the run time.

- 4. In Linked List implementation, a node carries information regarding ______
- a) Data
- b) Link
- c) Data and Link
- d) Node

View Answer

Answer: b

Explanation: A linked list is a collection of objects linked together by references from an object to another object. By convention these objects are names as nodes. Linked list consists of nodes where each node contains one or more data fields and a reference(link) to the next node.

- 5. Linked list data structure offers considerable saving in _____
- a) Computational Time
- b) Space Utilization
- c) Space Utilization and Computational Time
- d) Speed Utilization

View Answer

Answer: c

Explanation: Linked lists saves both space and time.

advertisement

- 6. Which of the following points is/are not true about Linked List data structure when it is compared with array?
- a) Arrays have better cache locality that can make them better in terms of performance
- b) It is easy to insert and delete elements in Linked List
- c) Random access is not allowed in a typical implementation of Linked Lists
- d) Access of elements in linked list takes less time than compared to arrays

View Answer

Answer: d

Explanation: To access an element in a linked list, we need to traverse every element until we reach the desired element. This will take more time than arrays as arrays provide random access to its elements.

7. What does the following function do for a given Linked List with first node as head?

```
void fun1(struct node* head)
s
```

```
if(head == NULL)
return;
fun1(head->next);
printf("%d ", head->data);
}
```

- a) Prints all nodes of linked lists
- b) Prints all nodes of linked list in reverse order
- c) Prints alternate nodes of Linked List
- d) Prints alternate nodes in reverse order

View Answer

Answer: b

Explanation: fun1() prints the given Linked List in reverse manner.

For Linked List 1->2->3->4->5, fun1() prints 5->4->3->2->1.

- 8. Which of the following sorting algorithms can be used to sort a random linked list with minimum time complexity?
- a) Insertion Sort
- b) Quick Sort
- c) Heap Sort
- d) Merge Sort

View Answer

Answer: d

Explanation: Both Merge sort and Insertion sort can be used for linked lists. The slow random-access performance of a linked list makes other algorithms (such as quicksort) perform poorly, and others (such as heapsort) completely impossible. Since worst case time complexity of Merge Sort is O(nLogn) and Insertion sort is $O(n^2)$, merge sort is preferred.

advertisement

Sanfoundry Global Education & Learning Series - Data Structure.

To practice all areas of Data Structure for Interviews, <u>here is complete set of 1000+ Multiple</u>

<u>Choice Questions and Answers.</u>

- « Prev Data Structure Questions and Answers Singly Linked List Operations 1
- » Next Data Structure Questions and Answers Singly Linked List Operations 3

advertisement

Recommended Posts:

- 1. C Programming Examples
- 2. Python Programming Examples on Searching and Sorting
- 3. Python Programming Examples on Trees
- 4. C Programming Examples on Searching and Sorting
- 5. C Programming Examples on Stacks & Queues
- 6. Data Structures & Algorithms II Questions and Answers
- 7. C Programming Examples on Trees
- 8. C# Programming Examples on Sorting
- 9. Java Programming Examples on Combinatorial Problems & Algorithms
- 10. C++ Programming Examples on Combinatorial Problems & Algorithms
- 11. C Programming Examples without using Recursion
- 12. C Programming Examples using Recursion
- 13. C Programming Examples on Combinatorial Problems & Algorithms
- 14. Java Programming Examples on Data-Structures
- 15. C# Programming Examples on Data Structures
- 16. C Programming Examples on Data-Structures
- 17. Data Structure Questions and Answers
- 18. C++ Programming Examples on Data-Structures
- 19. Python Programming Examples on Linked Lists
- 20. C Programming Examples on Linked List

Manish Bhojasia, a technology veteran with 20+ years @ Cisco & Wipro, is Founder and CTO at Sanfoundry. He is Linux Kernel Developer & SAN Architect and is passionate about competency developments in these areas. He lives in Bangalore and delivers focused training sessions to IT professionals in Linux Kernel, Linux Debugging, Linux Device Drivers, Linux Networking, Linux Storage, Advanced C Programming, SAN Storage

Technologies, SCSI Internals & Storage Protocols such as iSCSI & Fiber Channel. Stay connected with

him @ LinkedIn

Subscribe Sanfoundry Newsletter and Posts

Name*	
Email*	

Subscribe

About | Certifications | Internships | Jobs | Privacy Policy | Terms | Copyright | Contact

f in y

© 2011-2020 Sanfoundry. All Rights Reserved.