

Coding to discuss.txt

File Edit View

Q.1. Print Nodes of Specific Level  
You are tasked with implementing a function to print the nodes of a specific level in a binary search tree. The tree nodes contain integer values, and the levels are 0-indexed.

Sample Testcase 1

Input:

5  
4 3 5 1 6  
2

Output:

1 6

I

Sample Testcase 2:

Input:

7  
10 5 15 3 7 12 18  
2

Output:

3 7 12 18

Windows 10 100% ENG IN 10:23 PM STATION

```
Coding to discuss.txt
File Edit View
Solution:
#include <iostream>
#include <queue>
using namespace std;

class Node {
public:
 int data;
 Node* left;
 Node* right;

 Node(int data) {
 this->data = data;
 this->left = this->right = nullptr;
 }
};

bool flag = false;
void PrintLevel(Node* root, int level) {
 if (root == nullptr)
 return;
 if (level == 1)
 cout << root->data << " ";
 else if (level > 1) {
 PrintLevel(root->left, level - 1);
 PrintLevel(root->right, level - 1);
 }
}

int main() {
 Node* root = new Node(10);
 root->left = new Node(20);
 root->right = new Node(30);
 root->left->left = new Node(40);
 root->left->right = new Node(50);
 root->right->left = new Node(60);
 root->right->right = new Node(70);

 PrintLevel(root, 1);
 cout << endl;
 PrintLevel(root, 2);
 cout << endl;
 PrintLevel(root, 3);
 cout << endl;
 PrintLevel(root, 4);
 cout << endl;
}
```

```
Coding to discuss.txt
File Edit View
};

bool flag = false;
void PrintLevel(Node* root, int level) {
 if (root == nullptr)
 return;

 if (level == 1) {
 flag = true;
 cout << root->data << " ";
 return;
 }

 else if (level > 1) {
 PrintLevel(root->left, level - 1);
 PrintLevel(root->right, level - 1);
 }
}

Node* insert(Node* root, int data) {
 if (root == nullptr)
 return new Node(data);
```


```
Coding to discuss.txt X
File Edit View
Node* insert(Node* root, int data) {
 if (root == nullptr)
 return new Node(data);

 if (data < root->data)
 root->left = insert(root->left, data);
 else if (data > root->data)
 root->right = insert(root->right, data);

 return root;
}

int main() {
 Node* root = nullptr;
 int N;
 cin >> N;
 for (int i = 0; i < N; i++) {
 int data;
 cin >> data;
 root = insert(root, data);
 }
}
```


```
Coding in discuss.hil
File Edit View

int main() {
 Node* root = nullptr;
 int N;
 cin >> N;
 for (int i = 0; i < N; i++) {
 int data;
 cin >> data;
 root = insert(root, data);
 }
 int K;
 Cin >> K;
 PrintLevel(root, K + 1);
 if (!flag) cout << "-1";
 return 0;
}
```


Coding to discuss.txt

File Edit View

Q.2. Identifying Leaf Nodes in a Binary Search Tree

You are given a C++ program that constructs a binary search tree based on user input and identifies and prints the leaf nodes of the tree. The program defines a `Node` class representing individual nodes in the tree and includes a `LeafNodes` method that prints the values of leaf nodes.

Sample Testcase 1

Input:

9

8 3 10 1 6 4 7 13 14

Output:

1 4 7 14

Sample Testcase 2:

Input:

7

10 5 15 3 7 12 18

Output:

3 7 12 18

```
Coding to discuss.txt
File Edit View
Solution:
#include <iostream>
#include <queue>
using namespace std;

class Node {
public:
 int data;
 Node* left;
 Node* right;

 Node(int data) {
 this->data = data;
 this->left = this->right = nullptr;
 }
};

void LeafNodes(Node* root) {
 if (root == nullptr)
 return;
 else if (root->left == nullptr && root->right == nullptr)
 cout << root->data << endl;
 else
 LeafNodes(root->left);
 LeafNodes(root->right);
}

int main() {
 Node* root = new Node(10);
 root->left = new Node(20);
 root->right = new Node(30);
 root->left->left = new Node(40);
 root->left->right = new Node(50);
 root->right->left = new Node(60);
 root->right->right = new Node(70);
 LeafNodes(root);
}
```

```
Coding to discuss.txt
File Edit View
void LeafNodes(Node* root) {
 if (root == nullptr)
 return;
 if (root->left == nullptr && root->right == nullptr)
 cout << root->data << " ";
 if (root->left != nullptr)
 LeafNodes(root->left);
 if (root->right != nullptr)
 LeafNodes(root->right);
}
Node* insert(Node* root, int data) {
 if (root == nullptr)
 return new Node(data);
 if (data < root->data)
 root->left = insert(root->left, data);
 else
 root->right = insert(root->right, data);
}
```

```
Coding to discussor
File Edit View
Node* insert(Node* root, int data) {
 if (root == nullptr)
 return new Node(data);

 if (data < root->data)
 root->left = insert(root->left, data);
 else if (data > root->data)
 root->right = insert(root->right, data);

 return root;
}

int main() {
 Node* root = nullptr;
 int N;
 cin >> N;
 for (int i = 0; i < N; i++) {
 int data;
 cin >> data;
 root = insert(root, data);
 }
}
```


```
Coding to discuss.txt X +  
File Edit View  
int main() {  
 Node* root = nullptr;  
 int N;  
 cin >> N;  
 for (int i = 0; i < N; i++) {  
 int data;  
 cin >> data;  
 root = insert(root, data);  
 }  
  
 LeafNodes(root);  
  
 return 0;  
}
```

### Q.3. Right View of a Binary Search Tree

You are provided with a C++ program that constructs a binary search tree based on user input and identifies and prints the right view of the tree. The program defines a Node class representing individual nodes in the tree and includes a RightView method that ~~prints the values of nodes visible from the right side of the tree~~.

Coding to discuss.net

File Edit View

**Q.3. Right View of a Binary Search Tree**

You are provided with a C++ program that constructs a binary search tree based on user input and identifies and prints the right view of the tree. The program defines a Node class representing individual nodes in the tree and includes a RightView method that prints the values of nodes visible from the right side of the tree.

Sample Testcase 1

Input:

9

8 3 10 1 6 4 7 13 14

Output:

8 10 13 14

Sample Testcase 2:

Input:

7

10 5 15 3 7 12 18

Output:

10 15 18

```
Coding to discuss.txt X + File Edit View  
Solution:  
#include <iostream>  
#include <queue>  
using namespace std;  
  
class Node {  
public:  
 int data;  
 Node* left;  
 Node* right;  
  
 Node(int data) {  
 this->data = data;  
 this->left = this->right = nullptr;  
 }  
};  
  
static int LH = 0;  
  
void RightLeftBFS(Node* root, int OUT) {  
 queue<Node*> q;  
 q.push(root);  
 while (!q.empty()) {  
 int size = q.size();  
 for (int i = 0; i < size; i++) {  
 Node* curr = q.front();  
 q.pop();  
 cout << curr->data << " ";  
 if (curr->left != nullptr) {  
 q.push(curr->left);  
 }  
 if (curr->right != nullptr) {  
 q.push(curr->right);  
 }  
 }  
 cout << endl;  
 }  
}
```

```
File Edit View  
static int LH = 0;  
  
void RightView(Node* root, int RH) {  
 if (root == nullptr)  
 return;  
  
 if (LH < RH) {  
 cout << root->data << " ";  
 LH = RH;  
 }  
  
 RightView(root->right, RH + 1);  
 RightView(root->left, RH + 1);  
}  
  
Node* insert(Node* root, int data) {  
 if (root == nullptr)  
 return new Node(data);  
  
 if (data < root->data)  
 root->left = insert(root->left, data);  
 else  
 root->right = insert(root->right, data);  
}
```


```
Coding to discuss.txt
```

```
File Edit View
```

```
Node* insert(Node* root, int data) {  
 if (root == nullptr)  
 return new Node(data);  
  
 if (data < root->data)  
 root->left = insert(root->left, data);  
 else if (data > root->data)  
 root->right = insert(root->right, data);  
  
 return root;  
}
```

```
int main() {  
 Node* root = nullptr;  
 int N;  
 cin >> N;  
 for (int i = 0; i < N; i++) {  
 int data;  
 cin >> data;  
 root = insert(root, data);  
 }  
}
```

```
Coding to discuss.net  
File Edit View  
  
int main() {  
 Node* root = nullptr;  
 int N;  
 cin >> N;  
 for (int i = 0; i < N; i++) {  
 int data;  
 cin >> data;  
 root = insert(root, data);  
 }  
  
 RightView(root, 1);  
  
 return 0;  
}
```

#### Q.4. Determining the Height of an Organizational Hierarchy

You are provided with a C++ program that constructs a binary search tree representing the organizational hierarchy.

Coding to discuss.txt

File Edit View

#### Q.4. Determining the Height of an Organizational Hierarchy

You are provided with a C++ program that constructs a binary search tree representing the organizational hierarchy of a company based on user input. The program defines a Node class representing individual employees in the hierarchy and includes a Height method that calculates and returns the height of the organizational tree.

Sample Testcase 1

Input:

10

10 5 15 3 7 12 18 20 2 9

Output:

4

Sample Testcase 2:

Input:

6

5 3 8 2 7 9

Output:

3

File Edit View Insert Home Page

Search Address Bar


100% 7:23 PM 5/16/2024

```
Coding to discuss.net
File Edit View
Solution:
#include <iostream>
using namespace std;

class Node {
public:
 int data;
 Node* left;
 Node* right;

 Node(int data) {
 this->data = data;
 this->left = this->right = nullptr;
 }
};

int Height(Node* root) {
 if (root == nullptr)
 return 0;
```

```
int Height(Node* root) {
 if (root == nullptr)
 return 0;

 int leftHeight = Height(root->left);
 int rightHeight = Height(root->right);

 if (leftHeight > rightHeight)
 return (leftHeight + 1);
 else
 return (rightHeight + 1);
}

Node* insert(Node* root, int data) {
 if (root == nullptr)
 return new Node(data);

 if (data < root->data)
 root->left = insert(root->left, data);
 else if (data > root->data)
```

```
Coding to discuss.txt
File Edit View

Node* insert(Node* root, int data) {
 if (root == nullptr)
 return new Node(data);

 if (data < root->data)
 root->left = insert(root->left, data);
 else if (data > root->data)
 root->right = insert(root->right, data);

 return root;
}

int main() {
 Node* root = nullptr;
 int N;
 cin >> N;
 for (int i = 0; i < N; i++) {
 int data;
 cin >> data;
 root = insert(root, data);
 }
}
```

```
Coding to discuss.txt
```

```
File Edit View

int main() {
 Node* root = nullptr;
 int N;
 cin >> N;
 for (int i = 0; i < N; i++) {
 int data;
 cin >> data;
 root = insert(root, data);
 }
 cout << Height(root) << endl;
 return 0;
}
```

#### Q.5. Left View of a Binary Search Tree

You are provided with a C++ program that constructs a binary search tree based on user input and identifies and prints the left view of the tree. The program defines a Node class representing individual nodes in the tree and includes a LeftView method that prints the values of nodes visible from the right side of the tree.


Coding for discussion

File Edit View

Q.5. Left View of a Binary Search Tree

You are provided with a C++ program that constructs a binary search tree based on user input and identifies and prints the left view of the tree. The program defines a Node class representing individual nodes in the tree and includes a LeftView method that prints the values of nodes visible from the right side of the tree.

Sample Testcase 1

Input:

9  
8 3 10 1 6 4 7 13 14

Output:

8 3 1 4

Sample Testcase 2:

Input:

7  
10 5 15 3 7 12 18

Output:

10 5 3

```
Coding In- discuss.txt X + File Edit View  
Solution:  
#include <iostream>  
using namespace std;  
  
class Node {  
public:  
 int data;  
 Node* left;  
 Node* right;  
  
 Node(int data) {  
 this->data = data;  
 this->left = this->right = nullptr;  
 }  
};  
  
static int LH = 0;  
  
void LeftView(Node* root, int RH) {  
 if (root == nullptr)  
 return;  
 if (RH > LH)  
 cout << root->data << endl;  
 LeftView(root->left, RH + 1);  
 LeftView(root->right, RH + 1);  
}
```

```
Coding to discuss.txt X +  
File Edit View  
static int LH = 0;  
  
void LeftView(Node* root, int RH) {  
 if (root == nullptr)  
 return;  
  
 if (LH < RH) {  
 cout << root->data << " ";  
 LH = RH;  
 }  
  
 LeftView(root->left, RH + 1);  
 LeftView(root->right, RH + 1);  
}  
  
Node* insert(Node* root, int data) {  
 if (root == nullptr)  
 return new Node(data);  
  
 if (data < root->data)  
 root->left = insert(root->left, data);  
 else  
 root->right = insert(root->right, data);  
}  
}
```

```
Coding to discuss.txt X +  
File Edit View  
Node* insert(Node* root, int data) {  
 if (root == nullptr)  
 return new Node(data);  
  
 if (data < root->data)  
 root->left = insert(root->left, data);  
 else if (data > root->data)  
 root->right = insert(root->right, data);  
  
 return root;  
}  
  
int main() {  
 Node* root = nullptr;  
 int N;  
 cin >> N;  
 for (int i = 0; i < N; i++) {  
 int data;  
 cin >> data;  
 root = insert(root, data);  
 }  
}
```

```
int main() {
 Node* root = nullptr;
 int N;
 cin >> N;
 for (int i = 0; i < N; i++) {
 int data;
 cin >> data;
 root = insert(root, data);
 }

 LeftView(root, 1);

 return 0;
}
```

#### Q.6. Finding the Lowest Common Ancestor (LCA) in a Binary Search Tree (BST)

Consider a community where individuals are represented in a binary search tree based on their familial relationships. Each individual is identified by a unique numerical value. The community wants to determine the familial relationship between two individuals by finding their lowest common ancestor (LCA) in the community's family tree.

File Edit View

Q.6. Finding the Lowest Common Ancestor (LCA) in a Binary Search Tree (BST)  
Consider a community where individuals are represented in a binary search tree based on their familial relationships. Each individual is identified by a unique numerical value. The community wants to determine the familial relationship between two individuals by finding their Lowest Common Ancestor (LCA) in the community's family tree.

Sample Testcase 1

Input:

9

8 3 10 1 6 4 7 13 14

3 14

Output:

8

Sample Testcase 2:

Input:

8

8 3 10 1 6 4 7 13

14 12

Output:

8

8 3 10 1 6 4 7 13

14 12

Output:

8

8 3 10 1 6 4 7 13

14 12

Output:

8

8 3 10 1 6 4 7 13

14 12

Output:

8

8 3 10 1 6 4 7 13

14 12

Output:

8

8 3 10 1 6 4 7 13

14 12

Output:

8

8 3 10 1 6 4 7 13

14 12

Output:

8

8 3 10 1 6 4 7 13

14 12

Output:

8

8 3 10 1 6 4 7 13

14 12

Output:

8

8 3 10 1 6 4 7 13

14 12

Output:

8

8 3 10 1 6 4 7 13

14 12

Output:

8

8 3 10 1 6 4 7 13

14 12

Output:

8

8 3 10 1 6 4 7 13

14 12

Output:

8

8 3 10 1 6 4 7 13

14 12

Output:

8

8 3 10 1 6 4 7 13

14 12

Output:

8

8 3 10 1 6 4 7 13

14 12

Output:

8

8 3 10 1 6 4 7 13

14 12

Output:

8

8 3 10 1 6 4 7 13

14 12

Output:

8

8 3 10 1 6 4 7 13

14 12

Output:

8

8 3 10 1 6 4 7 13

14 12

Output:

8

8 3 10 1 6 4 7 13

14 12

Output:

8

8 3 10 1 6 4 7 13

14 12

Output:

8

8 3 10 1 6 4 7 13

14 12

Output:

8

8 3 10 1 6 4 7 13

14 12

Output:

8

8 3 10 1 6 4 7 13

14 12

Output:

8

8 3 10 1 6 4 7 13

14 12

Output:

8

8 3 10 1 6 4 7 13

14 12

Output:

8

8 3 10 1 6 4 7 13

14 12

Output:

8

8 3 10 1 6 4 7 13

14 12

Output:

8

8 3 10 1 6 4 7 13

14 12

Output:

8

8 3 10 1 6 4 7 13

14 12

Output:

8

8 3 10 1 6 4 7 13

14 12

Output:

8

8 3 10 1 6 4 7 13

14 12

Output:

8

8 3 10 1 6 4 7 13

14 12

Output:

8

8 3 10 1 6 4 7 13

14 12

Output:

8

8 3 10 1 6 4 7 13

14 12

Output:

8

8 3 10 1 6 4 7 13

14 12

Output:

8

8 3 10 1 6 4 7 13

14 12

Output:

8

8 3 10 1 6 4 7 13

14 12

Output:

8

8 3 10 1 6 4 7 13

14 12

Output:

8

8 3 10 1 6 4 7 13

14 12

Output:

8

8 3 10 1 6 4 7 13

14 12

Output:

8

8 3 10 1 6 4 7 13

14 12

Output:

8

8 3 10 1 6 4 7 13

14 12

Output:

8

8 3 10 1 6 4 7 13

14 12

Output:

8

8 3 10 1 6 4 7 13

14 12

Output:

8

8 3 10 1 6 4 7 13

14 12

Output:

8

8 3 10 1 6 4 7 13

14 12

Output:

8

8 3 10 1 6 4 7 13

14 12

Output:

8

8 3 10 1 6 4 7 13

14 12

Output:

8

8 3 10 1 6 4 7 13

14 12

Output:

8

8 3 10 1 6 4 7 13

14 12

Output:

8

8 3 10 1 6 4 7 13

14 12

Output:

8

8 3 10 1 6 4 7 13

14 12

Output:

8

8 3 10 1 6 4 7 13

14 12

Output:

8

8 3 10 1 6 4 7 13

14 12

Output:

8

8 3 10 1 6 4 7 13

14 12

Output:

8

8 3 10 1 6 4 7 13

14 12

Output:

8

8 3 10 1 6 4 7 13

14 12

Output:

8

8 3 10 1 6 4 7 13

14 12

Output:

8

8 3 10 1 6 4 7 13

14 12

Output:

8

8 3 10 1 6 4 7 13

14 12

Output:

8

8 3 10 1 6 4 7 13

14 12

Output:

8

8 3 10 1 6 4 7 13

14 12

Output:

8

8 3 10 1 6 4 7 13

14 12

Output:

8

8 3 10 1 6 4 7 13

14 12

Output:

8

8 3 10 1 6 4 7 13

14 12

Output:

8

```
Solution:  
#include <iostream>  
using namespace std;  
class Node {  
public:  
 int data;  
 Node* left;  
 Node* right;  
  
 Node(int data) {  
 this->data = data;  
 this->left = this->right = nullptr;  
 }  
};  
  
int LCA(Node* root, int n1, int n2) {  
 if (root == nullptr)  
 return -1;  
  
 if (n1 == root->data || n2 == root->data)  
 return root->data;
```


```
File Edit View
int LCA(Node* root, int n1, int n2) {
 if (root == nullptr)
 return -1;

 if (n1 <= root->data && n2 >= root->data)
 return root->data;

 else if (n1 < root->data && n2 < root->data)
 return LCA(root->left, n1, n2);

 else if (n1 > root->data && n2 > root->data)
 return LCA(root->right, n1, n2);

 return -1;
}
```

```
Node* insert(Node* root, int data) {
 if (root == nullptr)
 return new Node(data);
```

```
Coding in discos.txt

File Edit View

Node* insert(Node* root, int data) {
 if (root == nullptr)
 return new Node(data);

 if (data < root->data)
 root->left = insert(root->left, data);
 else if (data > root->data)
 root->right = insert(root->right, data);

 return root;
}

int main() {
 Node* root = nullptr;
 int N;
 cin >> N;
 for (int i = 0; i < N; i++) {
 int data;
 cin >> data;
 root = insert(root, data);
 }
}
```

```
int main() {
 Node* root = nullptr;
 int N;
 cin >> N;
 for (int i = 0; i < N; i++) {
 int data;
 cin >> data;
 root = insert(root, data);
 }
 int N1, N2;
 cin >> N1 >> N2;
 cout << LCA(root, N1, N2);
 return 0;
}
```

#### Q.7. Directory Structure Management

Suppose you are tasked with implementing a program that manages a directory structure where each node represents a folder containing a numerical ID. The program allows users to insert new folders into the structure and perform various operations on the tree. You


```
Coding to disconnect
```

```
File Edit View
```

```
Sample Testcase 1
Input:
7
1 2 3 4 5 6 7
Output:
1 2 3 4 5 6 7
1 2 3 4 5 6 7
7 6 5 4 3 2 1
1 2 3 4 5 6 7

Sample Testcase 2:
Input:
5
4 2 5 1 3
Output:
1 2 3 4 5
4 2 1 3 5
1 3 2 5 4
4 2 1 3 5
```

The image shows a screenshot of a Windows desktop environment. A terminal window titled "Coding to disconnect" is open, displaying two sample testcases. Each testcase consists of an input followed by its corresponding output. The desktop background is light blue, and the taskbar at the bottom shows various icons for system tools like Task Manager, File Explorer, and Control Panel.

```
Coding to discuss.net
File Edit View
Solution:
#include <iostream>
#include <queue>
using namespace std;
class Node {
public:
 int Data;
 Node *left, *right;
 Node(int Data) {
 this->Data = Data;
 left = right = nullptr;
 }
};
void Inorder(Node* root) {
 if (root == nullptr)
 return;
 Inorder(root->left);
 cout << root->Data << " ";
 Inorder(root->right);
}
```

```
Coding to discuss.no
File Edit View
void Inorder(Node* root) {
 if (root == nullptr)
 return;
 Inorder(root->left);
 cout << root->Data << " ";
 Inorder(root->right);
}
void Preorder(Node* root) {
 if (root == nullptr)
 return;
 cout << root->Data << " ";
 Preorder(root->left);
 Preorder(root->right);
}
void Postorder(Node* root) {
 if (root == nullptr)
 return;
 Postorder(root->left);
 Postorder(root->right);
 cout << root->Data << " ";
```

```
Coding in cisco.net  
File Edit View  
Postorder(root->right);  
cout << root->Data << " ";  
}  
  
void Levelorder(Node* root) {  
 if (root == nullptr)  
 return;  
 queue<Node*> q;  
 q.push(root);  
  
 while (!q.empty()) {  
 Node* temp = q.front();  
 q.pop();  
 cout << temp->Data << " ";  
  
 if (temp->left != nullptr)  
 q.push(temp->left);  
 if (temp->right != nullptr)  
 q.push(temp->right);  
 }  
}
```


```
Coding to discuss.txt
File Edit View

Node* insert(Node* root, int Data) {
 if (root == nullptr)
 return new Node(Data);
 if (Data < root->Data)
 root->left = insert(root->left, Data);
 else if (Data > root->Data)
 root->right = insert(root->right, Data);
 return root;
}

int main() {
 Node* root = nullptr;
 int N;
 cin >> N;
 for (int i = 0; i < N; i++) {
 int Data;
 cin >> Data;
 root = insert(root, Data);
 }
 Traversal(root);
}
```

```
int main() {
 Node* root = nullptr;
 int N;
 cin >> N;
 for (int i = 0; i < N; i++) {
 int Data;
 cin >> Data;
 root = insert(root, Data);
 }
 Inorder(root);
 cout << endl;
 Preorder(root);
 cout << endl;
 Postorder(root);
 cout << endl;
 Levelorder(root);
 return 0;
}
```

0 0 Utilizing Graph Transforms for Efficient Recommendations in Social Networks


```
Coding to discuss.txt X +  
File Edit View  
Q.8. Utilizing Graph Transpose for Friend Recommendations in Social Networks  
Suppose you are working on a social network platform where users are represented as vertices in a graph, and friendships between users are represented as edges. You are tasked with implementing a feature that allows users to see their friend recommendations based on mutual friends. To achieve this, you decide to use the transpose of the friendship graph.  
  
Sample Testcase 1  
Input:  
5  
7  
0 1  
0 4  
0 3  
2 0  
3 2  
4 1  
4 3  
Output:  
Windows C:\Users\18450\Documents 10:49 PM 7:27 PM 100%  
File Explorer Search Task View Taskbar
```

```
Coding to disconnect X +  
File Edit View  
Input:  
5  
7  
0 1  
0 4  
0 3  
2 0  
3 2  
4 1  
4 3  
Output:  
0--> 2  
1--> 0 4  
2--> 3  
3--> 0 4  
4--> 0  
  
Sample Testcase 2:  
Input:  
*
```

```
Coding to discrete.txt X + File Edit View  
Solution:  
#include <iostream>  
#include <vector>  
using namespace std;  
void addEdge(vector<int> adj[], int src, int dest){  
 adj[src].push back(dest);  
}  
  
void displayGraph(vector<int> adj[], int v){  
 for (int i = 0; i < v; i++) {  
 cout << i << "--> ";  
 for (int j = 0; j < adj[i].size(); j++)  
 cout << adj[i][j] << " ";  
 cout << "\n";  
 }  
}  
  
void transposeGraph(vector<int> adj[], vector<int> transpose[], int v){  
 for (int i = 0; i < v; i++)  
 for (int j = 0; j < adj[i].size(); j++)  
 transpose[j].push back(i);  
}
```

```
Coding to discuss.txt X +  
File Edit View  
void transposeGraph(vector<int> adj[], vector<int> transpose[], int v){  
 for (int i = 0; i < v; i++)  
 for (int j = 0; j < adj[i].size(); j++)  
 addEdge(transpose, adj[i][j], i);  
}  
  
int main(){  
 int v, e;  
 cin >> v;  
 cin >> e;  
  
 vector<int> adj[v];  
  
 for (int i = 0; i < e; i++) {  
 int src, dest;  
 cin >> src >> dest;  
 addEdge(adj, src, dest);  
 }  
  
 cout << "transpose successful.";  
}
```

```
Coding-to-discuss.txt X + File Edit View
cin >> e;

vector<int> adj[v];

for (int i = 0; i < e; i++) {
 int src, dest;
 cin >> src >> dest;
 addEdge(adj, src, dest);
}

vector<int> transpose[v];
transposeGraph(adj, transpose, v);
displayGraph(transpose, v);
return 0;
}
```

Q.9. Utilizing Graph Analysis for Traffic Flow Management  
Suppose you are designing a system to analyze traffic flow in a city using a directed graph where each vertex represents an intersection and each edge represents a one-way

```
Coding to discuss.txt X +  
File Edit View  
Q.9. Utilizing Graph Analysis for Traffic Flow Management  
Suppose you are designing a system to analyze traffic flow in a city using a directed graph where each vertex represents an intersection and each edge represents a one-way street connecting two intersections. You have implemented a C++ program to calculate the in-degree and out-degree of a specific intersection based on user input of the city's road network.  
Sample Testcase 1  
Input:  
6  
7  
0 1  
0 2  
1 2  
1 3  
2 3  
3 4  
4 5  
3  
Output:  
7 1
```

Coding to discuss.txt

File Edit View

7

0 1

0 2

1 2

1 3

2 3

3 4

4 5

3

Output:

2 1

SAMPLE Testcase 2:

Input:

1

0

0

Output:

0 0

sun@sun-OptiPlex-5070: ~ %

git:~%

Search


129 PM

5/16/2024

```
Coding in discuss.net
File Edit View
Solution:
#include <iostream>
#include <vector>
using namespace std;
void addEdge(vector<int> adj[], int src, int dest) {
 adj[src].push_back(dest);
}

void displayDegrees(vector<int> adj[], int v, int vertex) {
 int inDegree = 0;
 int outDegree = 0;

 for (int i = 0; i < v; i++) {
 for (int j = 0; j < adj[i].size(); j++) {
 int dest = adj[i][j];
 if (dest == vertex) {
 inDegree++;
 }
 }
 }
}
```

```
Coding to discuss.txt
```

```
File Edit View
```

```
for (int i = 0; i < adj[vertex].size(); i++) {
 outDegree++;
}
cout << inDegree << " " << outDegree;
}

int main() {
 int v, e;
 cin >> v;
 cin >> e;

 Vector<int> adj[v];
 for (int i = 0; i < e; i++) {
 int src, dest;
 cin >> src >> dest;
 addEdge(adj, src, dest);
 }
}
```

File Edit View

```
int main() {
 int v, e;
 cin >> v;
 cin >> e;

 vector<int> adj[v];

 for (int i = 0; i < e; i++) {
 int src, dest;
 cin >> src >> dest;
 addEdge(adj, src, dest);
 }
 int vertex;
 cin >> vertex;
 displayDegrees(adj, v, vertex);
 return 0;
}
```

