CPP Programming

Noureddine Hamid - Redone Mahjoubi

 $\mathrm{TP}~00$

Exercice 1:

Implement stack using linked list.

To implement a stack using a linked list, basically we need to implement the push() and pop() operations of a stack using linked list.

Input:

1,3,5,8,4,0

We push the numbers into the stack and whenever it executes a pop() operation, the number is popped out from the stack.

Algorithm:

To implement the push() operation:

- If the Linked list is empty then create a node and point it as head of that Linked List.
- If the Linked List is not empty then create a node with the input number to

be pushed and make it head of the Linked List.

To implement The pop() operation:

- If the Linked List is already empty then do nothing. Output that empty stack.
- If the Linked List is not empty then delete the node from head.

Exercice 2:

Reverse the linked List in groups of given size.

Given a linked list of size N. The task is to reverse every k nodes in the linked list.

Example:

$$1\rightarrow2\rightarrow3\rightarrow4\rightarrow5\rightarrow6\rightarrow7\rightarrow8$$

The value of k is 2

The reversed linked list: $2 \to 1 \to 4 \to 3 \to 6 \to 5 \to 8 \to 7$

Exercice 3:

Eliminate duplicates from the linked list.

Example:

$$1\rightarrow2\rightarrow3\rightarrow3\rightarrow4\rightarrow5\rightarrow6\rightarrow7\rightarrow8$$

The new linked list:

$$1\rightarrow2\rightarrow3\rightarrow4\rightarrow5\rightarrow6\rightarrow7\rightarrow8$$