1. Linear search

```
#include <stdio.h>
 int search(int arr[], int N, int x) {
 for (int i = 0; i < N; i++) {
 if (arr[i] == x) {
 if (i + 1 < N) {
 printf("%d", arr[i + 1]);
 } else {
 printf("-1");
 }
 return i;
 }
 }
 return -1;
int main(void) {
 int arr[] = {2, 3, 4, 10, 40};
 int x = 10;
 int N = sizeof(arr) / sizeof(arr[0]);
 int result = search(arr, N, x);
 if (result == -1) {
 printf("Element is not present in array");
 }
 return 0;
 }
```

2. Binary Search 1

```
int n = sizeof(arr) / sizeof(arr[0]);
int result = binarySearch(arr, 0, n - 1, x);
if (result == -1) {
 printf("-1");
} else {
 if (result + 1 < n) {
 printf("%d", arr[result + 1]);
} else {
 printf("-1");
}
return 0;
}</pre>
```

3. Selection Sort 1

```
#include <stdio.h>
void selectionSort(int arr[], int n) {
  for (int i = 0; i < n - 1; i++) {
 int min_idx = i;
 for (int j = i + 1; j < n; j++) {
 if (arr[j] < arr[min_idx]) {</pre>
 min_idx = j;
 }
 }
 int temp = arr[i];
 arr[i] = arr[min_idx];
 arr[min_idx] = temp;
  }
}
int main(void) {
  int arr[] = {2, 3, 4, 10, 40};
  int n = sizeof(arr) / sizeof(arr[0]);
  selectionSort(arr, n);
  for (int i = 0; i < n; i++) {
 printf("%d ", arr[i]);
  }
  return 0;
}
```

4 Selection Sort II

```
#include <stdio.h>
void swap(int *xp, int *yp) {
  int temp = *xp;
  *xp = *yp;
  *yp = temp;
}
void selectionSort(int arr[], int n) {
  int i, j, min_idx, swap_count = 0;
  for (i = 0; i < n-1; i++) {
 min_idx = i;
 for (j = i+1; j < n; j++) {
 if (arr[j] < arr[min_idx]) {</pre>
 min_idx = j;
 }
 swap(&arr[min_idx], &arr[i]);
 swap_count++;
  }
  printf("%d", arr[0]);
  for (i = 1; i < n; i++) {
 printf(" %d", arr[i]);
  }
  printf("\n%d", swap_count);
}
int main() {
  int n, i;
  scanf("%d", &n);
  int arr[n];
  for (i = 0; i < n; i++) {
 scanf("%d", &arr[i]);
  selectionSort(arr, n);
  return 0;
}
```

5. Bubble Sort 1

```
#include <stdio.h>
void swap(int *xp, int *yp) {
  int temp = *xp;
  *xp = *yp;
  *yp = temp;
}
```

```
void bubbleSort(int arr[], int n) {
  int i, j, count = 0;
  for (i = 0; i < n-1; i++) {
 count = 0;
 for (j = 0; j < n-i-1; j++) {
 if (arr[j] > arr[j+1]) {
 swap(&arr[j], &arr[j+1]);
 count++;
 }
 if (count == 0) {
 break;
 }
  }
  printf("%d", arr[0]);
  for (i = 1; i < n; i++) {
 printf(" %d", arr[i]);
  }
  printf("\n%d", count);
}
int main() {
  int n, i;
  scanf("%d", &n);
  int arr[n];
  for (i = 0; i < n; i++) {
 scanf("%d", &arr[i]);
  }
  bubbleSort(arr, n);
  return 0;
}
```

6. Bubble Sort III

```
#include <stdio.h>
// Swap function
void swap(int *xp, int *yp) {
 int temp = *xp;
 *xp = *yp;
 *yp = temp;
}

// Recursive bubble sort function
void recurbublSort(int arr[], int len) {
 // Base case
 if (len == 1) return;
```

```
int i, temp;
  for (i = 0; i < len - 1; i++) {
 if (arr[i] > arr[i + 1]) {
 swap(&arr[i], &arr[i + 1]);
 }
  }
  // Recur for all elements except the last of the current subarray
  recurbublSort(arr, len - 1);
  // Print the array after each iteration
  for (i = 0; i < len; i++) {
 printf("%d ", arr[i]);
  }
  printf("\n");
}
int main() {
  int arr[] = \{5, 7, 2, 3, 1, 4\};
  int len = sizeof(arr) / sizeof(arr[0]);
  // Call the recursive bubble sort function
  recurbublSort(arr, len);
  return 0;
}
```

7. Insertion Sort

```
#include <stdio.h>
void insertionSort(int arr[], int n) {
  int i, j, key;
  for (i = 1; i < n; i++) {
 key = arr[i];
 i = i - 1;
 while (j \ge 0 \&\& arr[j] > key) {
 arr[j + 1] = arr[j];
 j = j - 1;
 }
 arr[j + 1] = key;
 printf("%d", arr[0]);
 for (j = 1; j \le i; j++) {
 printf(" %d", arr[j]);
 }
 printf("\n");
  }}
```

```
int main() {
 int n, i;
 scanf("%d", &n);
 int arr[n];
 for (i = 0; i < n; i++) {
 scanf("%d", &arr[i]);
 }
 insertionSort(arr, n);
 return 0;
}</pre>
```

8. Quick Sort 1

```
#include <stdio.h>
void swap(int* a, int* b) {
  int t = *a;
  *a = *b;
  *b = t;
}
int partition(int arr[], int low, int high) {
  int pivot = arr[low];
  int i = low - 1;
  int j = high + 1;
  while (1) {
 do {
 i++;
 } while (arr[i] < pivot);
 do {
 } while (arr[j] > pivot);
 if (i \ge j) {
 return j;
 }
 swap(&arr[i], &arr[j]);
  }
}
void quickSort(int arr[], int low, int high) {
  if (low < high) {
 int pi = partition(arr, low, high);
 quickSort(arr, low, pi);
 quickSort(arr, pi + 1, high);
  }
}
```

```
int main() {
 int n;
 scanf("%d", &n);
 int arr[n];
 for (int i = 0; i < n; i++) {
 scanf("%d", &arr[i]);
 }
 quickSort(arr, 0, n - 1);
 for (int i = 0; i < n; i++) {
 printf("%d ", arr[i]);
 }
 return 0;
}</pre>
```

9. Merge Sort 1

```
#include <stdio.h>
void merge(int arr[], int left, int mid, int right) {
  int i = left;
  int j = mid;
  int k = left;
  while (i < mid \&\& j < right) {
 if (arr[i] < arr[j]) {
 arr[k++] = arr[i];
 i++;
 } else {
 arr[k++] = arr[j];
 j++;
 }
  }
  while (i < mid) {
 arr[k++] = arr[i];
 i++;
  }
  while (j < right) {
 arr[k++] = arr[j];
 j++;
  }
}
```

void mergeSort(int arr[], int low, int high) {

```
if (low < high) {
 int mid = (low + high) / 2;
 mergeSort(arr, low, mid);
 mergeSort(arr, mid + 1, high);
 merge(arr, low, mid, high);
  }
}
int main() {
  int n;
  scanf("%d", &n);
  int arr[n];
  for (int i = 0; i < n; i++) {
 scanf("%d", &arr[i]);
  mergeSort(arr, 0, n - 1);
  for (int i = 0; i < n; i++) {
 printf("%d ", arr[i]);
  }
  return 0;
}
```

10. Linked list insert at head

```
#include <stdio.h>
#include <stdlib.h>
struct Node {
  int data;
  struct Node* next;
};
struct Node* addFirst(struct Node* head, int data) {
  struct Node* newNode = (struct Node*)malloc(sizeof(struct Node));
  newNode->data = data;
  newNode->next = head;
  head = newNode;
  return head;
}
void printList(struct Node* head) {
  while (head != NULL) {
 printf("%d ", head->data);
 head = head->next;
  }
  printf("\n");
```

```
int main() {
  int n;
  scanf("%d", &n);
  struct Node* head = NULL;
  for (int i = 0; i < n; i++) {
 int data;
 scanf("%d", &data);
 head = addFirst(head, data);
 printList(head);
  }
  return 0;
}</pre>
```

11. Linked list insert at tail

```
#include <stdio.h>
#include <stdlib.h>
struct Node {
  int data;
  struct Node* next;
};
struct Node* addFirst(struct Node* head, int data) {
  struct Node* newNode = (struct Node*)malloc(sizeof(struct Node));
  newNode->data = data;
  newNode->next = head;
  head = newNode;
  return head;
}
void printList(struct Node* head) {
  while (head != NULL) {
 printf("%d ", head->data);
 head = head->next;
  }
  printf("\n");
}
int main() {
  int n;
  scanf("%d", &n);
  struct Node* head = NULL;
  for (int i = 0; i < n; i++) {
 int data;
 scanf("%d", &data);
```

```
head = addFirst(head, data);
  printList(head);
}
return 0;
}
```

12. linked list Inserted at given position

```
#include <stdio.h>
#include <stdlib.h>
struct Node {
  int data;
  struct Node* next;
};
struct Node* insertAtPosition(struct Node* head, int data, int position) {
  struct Node* newNode = (struct Node*)malloc(sizeof(struct Node));
  newNode->data = data;
  if (position == 0) {
 newNode->next = head;
 head = newNode;
  } else {
 struct Node* current = head;
 for (int i = 0; i < position - 1; i++) {
 current = current->next;
 }
 newNode->next = current->next;
 current->next = newNode;
  }
  return head;
}
void printList(struct Node* head) {
  while (head != NULL) {
 printf("%d ", head->data);
 head = head->next;
  }
  printf("\n");
int main() {
  int n;
```

```
scanf("%d", &n);
struct Node* head = NULL;
for (int i = 0; i < n; i++) {
 int data;
 scanf("%d", &data);
 head = insertAtPosition(head, data, i);
 printList(head);
}
return 0;
}</pre>
```

13. Linked list delete at head

```
#include <stdio.h>
#include <stdlib.h>
struct Node {
  int data;
  struct Node* next;
};
struct Node* deleteAtHead(struct Node* head) {
  if (head == NULL) {
 return NULL;
  }
  struct Node* temp = head;
  head = head->next;
  free(temp);
  return head;
}
void printList(struct Node* head) {
  while (head != NULL) {
 printf("%d ", head->data);
 head = head->next;
  }
  printf("\n");
}
int main() {
  int n;
  scanf("%d", &n);
  struct Node* head = NULL;
  for (int i = 0; i < n; i++) {
 int data;
 scanf("%d", &data);
```

```
head = deleteAtHead(head);
  printList(head);
}
return 0;
}
```

14. Linked list delete at tail

```
#include <stdio.h>
#include <stdlib.h>
struct Node {
  int data;
  struct Node* next;
};
struct Node* deleteAtTail(struct Node* head) {
  if (head == NULL) {
 return NULL;
  }
  if (head->next == NULL) {
 free(head);
 return NULL;
  struct Node* current = head;
  while (current->next->next != NULL) {
 current = current->next;
  }
  free(current->next);
  current->next = NULL;
  return head;
}
void printList(struct Node* head) {
  while (head != NULL) {
 printf("%d ", head->data);
 head = head->next;
  }
  printf("\n");
```

```
int main() {
 int n;
 scanf("%d", &n);
 struct Node* head = NULL;
 for (int i = 0; i < n; i++) {
 int data;
 scanf("%d", &data);
 head = deleteAtTail(head);
 printList(head);
 }
 return 0;
}</pre>
```

15. Linked list delete at index

```
#include <stdio.h>
#include <stdlib.h>
struct Node {
  int data;
  struct Node* next;
};
struct Node* deleteAtIndex(struct Node* head, int index) {
  if (head == NULL) {
 return NULL;
  }
  struct Node* current = head;
  for (int i = 0; i < index; i++) {
 if (current == NULL) {
 return head;
 }
 current = current->next;
  }
  if (current == NULL) {
 return head;
  }
  struct Node* temp = current->next;
  current->next = NULL;
  free(temp);
  return head;
}
```

```
void printList(struct Node* head) {
  while (head != NULL) {
 printf("%d ", head->data);
 head = head->next;
  printf("\n");
}
int main() {
  int n;
  scanf("%d", &n);
  struct Node* head = NULL;
  for (int i = 0; i < n; i++) {
 int data;
 scanf("%d", &data);
 head = deleteAtIndex(head, i);
 printList(head);
  }
  return 0;
}
```

16. Linked list print the position of a node

```
#include <stdio.h>
#include <stdlib.h>
// Definition for singly-linked list.
struct SinglyLinkedListNode {
  int data;
  struct SinglyLinkedListNode* next;
};
void searchNode(struct SinglyLinkedListNode* head, int value) {
  int position = 1;
  struct SinglyLinkedListNode* current = head;
  // Traverse the linked list
  while (current != NULL) {
 // Check if the current node's data matches the given value
 if (current->data == value) {
 // Print the position of the node where the value is found
 printf("%d\n", position);
 return;
 }
 // Move to the next node
 current = current->next;
```

```
position++;
  }
  // If the value is not found, print -1
  printf("-1\n");
// Example usage
int main() {
  int n; // Number of elements in the linked list
  scanf("%d", &n);
  struct SinglyLinkedListNode* head = NULL;
  struct SinglyLinkedListNode* tail = NULL;
  // Create the linked list
  for (int i = 0; i < n; i++) {
 int data;
 scanf("%d", &data);
 // Create a new node
 struct SinglyLinkedListNode* newNode = (struct SinglyLinkedListNode*)malloc(sizeof(struct
SinglyLinkedListNode));
 newNode->data = data;
 newNode->next = NULL;
 // Update the linked list
 if (head == NULL) {
 head = newNode;
 tail = newNode;
 } else {
 tail->next = newNode;
 tail = newNode;
 }
  }
  // Call the searchNode function with a value to search
  int searchValue;
  scanf("%d", &searchValue);
  searchNode(head, searchValue);
  return 0;
```

17.Linked list transverse

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

```
struct Node {
  int data;
  struct Node* next;
};
void printLinkedList(struct Node* head) {
  struct Node* current = head;
  while (current != NULL) {
 printf("%d\n", current->data);
 current = current->next;
  }
}
int main() {
  int n;
  scanf("%d", &n);
  struct Node* head = NULL;
  struct Node* tail = NULL;
  for (int i = 0; i < n; i++) {
 int data;
 scanf("%d", &data);
 struct Node* newNode = (struct Node*)malloc(sizeof(struct Node));
 newNode->data = data;
 newNode->next = NULL;
 if (head == NULL) {
 head = newNode;
 tail = newNode;
 } else {
 tail->next = newNode;
 tail = newNode;
 }
  }
  printLinkedList(head);
  return 0;
}
```

18.Stack Operation 1

```
#include <stdio.h>
#include <stdlib.h>
#define SIZE 1000

int top = -1;
int stack[SIZE];

void push(int x) {
  if (top == SIZE - 1) {
```

```
printf("Overflow!!\n");
  } else {
 stack[++top] = x;
  }
}
void pop() {
  if (top == -1) {
 printf("Underflow!!\n");
  } else {
 top--;
  }
}
void printStack() {
  if (top == -1) {
 printf("Stack is Empty\n");
  } else {
 printf("Elements present in the stack:\n");
 for (int i = top; i >= 0; --i) {
 printf("%d\n", stack[i]);
 }
  }
}
int main() {
  int n, query, x;
  scanf("%d", &n);
  for (int i = 0; i < n; i++) {
 char operation[10];
 scanf("%s", operation);
 if (operation[0] == 'P') {
 printStack();
 } else if (operation[0] == 'P' && operation[1] == 'U') {
 scanf("%d", &x);
 push(x);
 } else if (operation[0] == 'P' && operation[1] == 'O') {
 }
  }
  return 0;
}
```

19. Queue operation 1

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

```
#define SIZE 1000
```

```
int front = -1, rear = -1;
int queue[SIZE];
void enqueue(int x) {
  if (rear == SIZE - 1) {
 printf("Queue is Full!!\n");
  } else {
 if (front == -1) {
 front = 0;
 queue[++rear] = x;
  }
}
void dequeue() {
  if (front == -1 | | front > rear) {
 printf("Queue is Empty!!\n");
 printf("Deleted : %d\n", queue[front++]);
  }
}
void printQueue() {
  if (front == -1 || front > rear) {
 printf("Queue is Empty!!\n");
  } else {
 printf("Queue elements are:\n");
 for (int i = front; i <= rear; i++) {
 printf("%d ", queue[i]);
 }
 printf("\n");
  }
}
int main() {
  int n, query, x;
  scanf("%d", &n);
  for (int i = 0; i < n; i++) {
 char operation[10];
 scanf("%s", operation);
 if (operation[0] == 'P') {
 printQueue();
 } else if (operation[0] == 'E') {
 scanf("%d", &x);
 enqueue(x);
 } else if (operation[0] == 'D') {
```

```
dequeue();
}
}
return 0;
}
```

20. Queue Operation 2

```
#include <stdio.h>
#include <stdlib.h>
#define SIZE 1000
int front = -1, rear = -1;
int queue[SIZE];
void enqueue(int x) {
  if (rear == SIZE - 1) {
 printf("Queue is Full!!\n");
  } else {
 if (front == -1) {
 front = 0;
 queue[++rear] = x;
}
void dequeue() {
  if (front == -1 || front > rear) {
 printf("Queue is Empty!!\n");
  } else {
 printf("Deleted : %d\n", queue[front]);
 front++;
  }
void printQueue() {
  if (front == -1 || front > rear) {
 printf("Queue is Empty!!\n");
  } else {
 printf("Queue elements are:\n");
 for (int i = front; i <= rear; i++) {
 printf("%d ", queue[i]);
 printf("\n");
  }
}
```

```
int main() {
  int n, query, x;
  scanf("%d", &n);
  for (int i = 0; i < n; i++) {
 char operation[10];
 scanf("%s", operation);
 if (operation[0] == 'P') {
 printQueue();
 } else if (operation[0] == 'E') {
 scanf("%d", &x);
 enqueue(x);
 } else if (operation[0] == 'D') {
 dequeue();
 }
  }
  return 0;
```

21. Binary tree Creation

```
#include <stdio.h>
#include <stdlib.h>
struct Node {
  int data;
  struct Node* left;
  struct Node* right;
};
struct Node* createNode(int data) {
  struct Node* newNode = (struct Node*)malloc(sizeof(struct Node));
  newNode->data = data;
  newNode->left = NULL;
  newNode->right = NULL;
  return newNode;
}
struct Node* insert(struct Node* root, int data) {
  if (root == NULL) {
 root = createNode(data);
  } else if (data <= root->data) {
 root->left = insert(root->left, data);
 root->right = insert(root->right, data);
  }
  return root;
```

```
}
void inorder(struct Node* root) {
  if (root == NULL) {
 return;
  inorder(root->left);
  printf("%d ", root->data);
  inorder(root->right);
}
int main() {
  int n, data;
  scanf("%d", &n);
  struct Node* root = NULL;
  for (int i = 0; i < n; i++) {
 scanf("%d", &data);
 root = insert(root, data);
  }
  printf("Inorder traversal of the binary tree is: ");
  inorder(root);
  printf("\n");
  return 0;
}
```

22. Tree Transverse Inorder

```
#include <stdio.h>
#include <stdlib.h>
struct Node {
  int data;
  struct Node* left;
  struct Node* right;
};
struct Node* createNode(int data) {
  struct Node* newNode = (struct Node*)malloc(sizeof(struct Node));
  newNode->data = data;
  newNode->left = NULL;
  newNode->right = NULL;
  return newNode;
}
struct Node* insert(struct Node* root, int data) {
  if (root == NULL) {
 root = createNode(data);
```

```
} else if (data <= root->data) {
 root->left = insert(root->left, data);
 root->right = insert(root->right, data);
  }
  return root;
}
void inorder(struct Node* root) {
  if (root == NULL) {
 return;
  }
  inorder(root->left);
  printf("%d ", root->data);
  inorder(root->right);
}
int main() {
  int n, data;
  scanf("%d", &n);
  struct Node* root = NULL;
  for (int i = 0; i < n; i++) {
 scanf("%d", &data);
 root = insert(root, data);
  printf("Inorder traversal of the binary tree is: ");
  inorder(root);
  printf("\n");
  return 0;
}
```

23. DFS Iterative

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

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

struct Graph {
 int numVertices;
 struct Node** adjLists;
```

```
int* visited;
};
struct Node* createNode(int v) {
  struct Node* newNode = (struct Node*)malloc(sizeof(struct Node));
  newNode->vertex = v;
  newNode->next = NULL;
  return newNode;
}
struct Graph* createGraph(int vertices) {
  struct Graph* graph = (struct Graph*)malloc(sizeof(struct Graph));
  graph->numVertices = vertices;
  graph->adjLists = (struct Node*)malloc(vertices * sizeof(struct Node));
  graph->visited = (int*)malloc(vertices * sizeof(int));
  for (int i = 0; i < vertices; i++) {
 graph->adjLists[i] = NULL;
 graph->visited[i] = 0;
  }
  return graph;
}
void addEdge(struct Graph* graph, int src, int dest) {
  struct Node* newNode = createNode(dest);
  newNode->next = graph->adjLists[src];
  graph->adjLists[src] = newNode;
  newNode = createNode(src);
  newNode->next = graph->adjLists[dest];
  graph->adjLists[dest] = newNode;
}
void DFS(struct Graph* graph, int vertex) {
  struct Node* adjList = graph->adjLists[vertex];
  struct Node* temp = adjList;
  graph->visited[vertex] = 1;
  printf("%d ", vertex);
  while (temp != NULL) {
 int connectedVertex = temp->vertex;
 if (graph->visited[connectedVertex] == 0) {
 DFS(graph, connectedVertex);
 temp = temp->next;
```

```
}
}
int main() {
  int n, vertices, src, dest;
  scanf("%d", &vertices);

struct Graph* graph = createGraph(vertices);

for (int i = 0; i < vertices - 1; i++) {
 scanf("%d %d", &src, &dest);
 addEdge(graph, src, dest);
}

printf("Depth First Search Traversal: ");
DFS(graph, 0);
return 0;
}</pre>
```

24. BFS Recursive

```
#include <stdio.h>
#include <stdlib.h>
struct Node {
  int vertex;
  struct Node* next;
};
struct Graph {
  int numVertices;
  struct Node** adjLists;
  int* visited;
};
struct Node* createNode(int v) {
  struct Node* newNode = (struct Node*)malloc(sizeof(struct Node));
  newNode->vertex = v;
  newNode->next = NULL;
  return newNode;
}
struct Graph* createGraph(int vertices) {
  struct Graph* graph = (struct Graph*)malloc(sizeof(struct Graph));
  graph->numVertices = vertices;
```

```
graph->adjLists = (struct Node*)malloc(vertices * sizeof(struct Node));
  graph->visited = (int*)malloc(vertices * sizeof(int));
  for (int i = 0; i < vertices; i++) {
 graph->adjLists[i] = NULL;
 graph->visited[i] = 0;
  }
  return graph;
}
void addEdge(struct Graph* graph, int src, int dest) {
  struct Node* newNode = createNode(dest);
  newNode->next = graph->adjLists[src];
  graph->adjLists[src] = newNode;
  newNode = createNode(src);
  newNode->next = graph->adjLists[dest];
  graph->adjLists[dest] = newNode;
}
void BFS(struct Graph* graph, int vertex) {
  if (graph->visited[vertex] == 0) {
 printf("%d ", vertex);
 graph->visited[vertex] = 1;
  }
  struct Node* adjList = graph->adjLists[vertex];
  struct Node* temp = adjList;
  while (temp != NULL) {
 int connectedVertex = temp->vertex;
 if (graph->visited[connectedVertex] == 0) {
 printf("%d ", connectedVertex);
 graph->visited[connectedVertex] = 1;
 }
 temp = temp->next;
  }
  temp = adjList;
  while (temp != NULL) {
 int connectedVertex = temp->vertex;
 if (graph->visited[connectedVertex] == 0) {
 BFS(graph, connectedVertex);
 }
 temp = temp->next;
  }
```

```
int main() {
  int n, vertices, src, dest;
  scanf("%d", &vertices);

struct Graph* graph = createGraph(vertices);

for (int i = 0; i < vertices - 1; i++) {
 scanf("%d %d", &src, &dest);
 addEdge(graph, src, dest);
}

printf("Breadth First Search Traversal: ");
BFS(graph, 0);

return 0;
}</pre>
```