GeeksforGeeks

A computer science portal for geeks

Android App GeeksQuiz

Login/Register

- Home
- Algorithms
- DS
- GATE
- Interview Corner
- Q&A
- C
- <u>C++</u>
- Java
- Books
- Contribute
- Ask a Q
- About

Array

Bit Magic

C/C++

Articles

GFacts

Linked List

MCO

Misc

Output

String

<u>Tree</u>

Graph

Pairwise swap elements of a given linked list

Given a singly linked list, write a function to swap elements pairwise. For example, if the linked list is 1->2->3->4->5 then the function should change it to 2->1->4->5, and if the linked list is 1->2->3->4->5 then the function should change it to 2->1->4->5->6.

METHOD 1 (Iterative)

Start from the head node and traverse the list. While traversing swap data of each node with its next node's data.

/* Program to pairwise swap elements in a given linked list */
#include<stdio.h>

```
#include<stdlib.h>
/* A linked list node */
struct node
{
  int data;
  struct node *next;
};
/*Function to swap two integers at addresses a and b */
void swap(int *a, int *b);
/* Function to pairwise swap elements of a linked list */
void pairWiseSwap(struct node *head)
  struct node *temp = head;
 /* Traverse further only if there are at-least two nodes left */
 while (temp != NULL && temp->next != NULL)
 /* Swap data of node with its next node's data */
 swap(&temp->data, &temp->next->data);
 /* Move temp by 2 for the next pair */
 temp = temp->next->next;
  }
}
/* UTILITY FUNCTIONS */
/* Function to swap two integers */
void swap(int *a, int *b)
  int temp;
 temp = *a;
  *a = *b;
  *b = temp;
}
/* Function to add a node at the begining of Linked List */
void push(struct node** head ref, int new data)
  /* allocate node */
  struct node* new node =
 (struct node*) malloc(sizeof(struct node));
  /* put in the data */
  new node->data = new data;
  /* link the old list off the new node */
  new node->next = (*head ref);
  /* move the head to point to the new node */
  (*head ref)
 = new node;
```

```
}
/* Function to print nodes in a given linked list */
void printList(struct node *node)
{
  while (node != NULL)
 printf("%d ", node->data);
 node = node->next;
}
/* Druver program to test above function */
int main()
{
  struct node *start = NULL;
  /* The constructed linked list is:
 1->2->3->4->5 */
  push(&start, 5);
  push(&start, 4);
  push(&start, 3);
  push(&start, 2);
  push(&start, 1);
  printf("\n Linked list before calling pairWiseSwap() ");
  printList(start);
  pairWiseSwap(start);
  printf("\n Linked list after calling pairWiseSwap() ");
  printList(start);
  getchar();
  return 0;
}
Time complexity: O(n)
METHOD 2 (Recursive)
If there are 2 or more than 2 nodes in Linked List then swap the first two nodes and recursively call for
rest of the list.
/* Recursive function to pairwise swap elements of a linked list */
void pairWiseSwap(struct node *head)
  /* There must be at-least two nodes in the list */
  if(head != NULL && head->next != NULL)
 /* Swap the node's data with data of next node */
 swap(&head->data, &head->next->data);
```

/* Call pairWiseSwap() for rest of the list */

```
pairWiseSwap(head->next->next);
}
```

Time complexity: O(n)

The solution provided there swaps data of nodes. If data contains many fields, there will be many swap operations. See <u>this</u> for an implementation that changes links rather than swapping data.

Please write comments if you find any bug in above code/algorithm, or find other ways to solve the same problem.

Related Topics:

- Clone a linked list with next and random pointer | Set 2
- Given a linked list of line segments, remove middle points
- Construct a Maximum Sum Linked List out of two Sorted Linked Lists having some Common nodes
- Given a linked list, reverse alternate nodes and append at the end
- Pairwise swap elements of a given linked list by changing links
- Self Organizing List | Set 1 (Introduction)
- Merge a linked list into another linked list at alternate positions
- QuickSort on Singly Linked List

Writing code in comment? Please use ideone.com and share the link here.

- •
- • Interview Experiences
 - Advanced Data Structures
 - Dynamic Programming
 - Greedy Algorithms
 - Backtracking

- Pattern Searching
- Divide & Conquer
- Mathematical Algorithms
- Recursion
- Geometric Algorithms

•

· Popular Posts

- All permutations of a given string
- Memory Layout of C Programs
- Understanding "extern" keyword in C
- Median of two sorted arrays
- Tree traversal without recursion and without stack!
- Structure Member Alignment, Padding and Data Packing
- Intersection point of two Linked Lists
- Lowest Common Ancestor in a BST.
- Check if a binary tree is BST or not
- Sorted Linked List to Balanced BST
- Follow @GeeksforGeeks

Recent Comments

• Bharath Kumar Reddy Janumpally

findsubsets(int [] arr) { int numofsubsets =...

Power Set · 1 minute ago

o Siya

We can do it in O(nlogn) i guess by using...

Myntra Interview Experience | Set 4 (For Senior Software Engineer) · 2 minutes ago

darkprotocol

Thanks god u didnt selected for SE role. It...

Amazon Interview | Set 124 (On-Campus) · 22 minutes ago

• Humble Learner

When the range represented by the node (...

Segment Tree | Set 2 (Range Minimum Query) · 34 minutes ago

• Humble Learner

Learned Something New!:)

Segment Tree | Set 1 (Sum of given range) · 43 minutes ago

o tiger

i think efficient solution for the problem in...

Myntra Interview Experience | Set 4 (For Senior Software Engineer) · 44 minutes ago

@geeksforgeeks, <u>Some rights reserved</u> <u>Contact Us!</u>
Powered by <u>WordPress</u> & <u>MooTools</u>, customized by geeksforgeeks team