FACE Prep

Segregate even and odd nodes in a Linked List

Segregate even and odd nodes in a Linked List

Problem: Given a linked list, Segregate even and odd nodes in a Linked List.

Sample Input:

Sample Output:

Solutions

- In this problem we need to sort the linked list, so that all the even nodes will be arranged before odd nodes.
- Order should be maintain.

Approach 1:

- Delete odd node from the beginning and insert in to last.
- Problem with this approach is we need to use two traversal for finding the last node of the list and deletion of the last node.

Approach 2:

- Traverse the linked list and connect all the even nodes in one list and connect all the odd nodes in once list.
- And then connect even list last node and odd list first node.


```
import java.util.*;
 class Main {
3
 Node head;
 class Node {
5
 int data;
6
 Node next;
7
 Node( int d) {
8
 data =d;
9
 next=null;
10
11
 segregateEvenOdd() {
12
 void
 Node evenStart = null;
13
 Node evenEnd = null;
14
15
 Node oddStart = null;
 Node oddEnd = null;
16
17
 Node currentNode = head;
18
19
20
21
```


```
while (currentNode != null) {
 int element = currentNode.data;
3
 if(element %2 == 0) {
 if(evenStart == null) {
5
6
 evenStart = currentNode;
 evenEnd = evenStart;
9
 else {
10
 evenEnd.next = currentNode;
11
12
 evenEnd = evenEnd.next;
13
14
15
 else {
16
17
 if(oddStart == null) {
18
 oddStart = currentNode;
19
 oddEnd = oddStart;
20
21
22
```


```
else {
 oddEnd.next = currentNode;
3
 oddEnd = oddEnd.next;
5
6
 currentNode = currentNode.next;
8
9
10
 if(oddStart == null || evenStart == null) {
11
 return ;
12
13
14
 evenEnd.next = oddStart;
15
 oddEnd.next=null;
16
17
 head = evenStart;
18
19
20
21
```


```
void push(int new data) {
 Node new node = new Node(new data);
3
 new node.next = head;
4
5
 head = new node;
6
 void printList() {
8
9
 Node temp = head;
10
 while(temp !=null) {
11
 System.out.print(temp.data+" ");
12
 temp = temp.next;
13
14
15
 System.out.print();
16
17
18
19
20
21
```

```
public static void main(Stirng args[]) {
 Main main = new Main();
 Scanner sc=new Scanner(System.in);
 int n=sc.nextInt();
 for(int i=0;i<n;i++)</pre>
 int m=sc.nextInt();
 main.push(m);
 main.segregateEvenOdd();
 main.printList();
15 }
```


THANK YOU

