Lab 1: Review

1 Pointer

Complete the following functions

1. Swap 2 given integers.

```
void swap(int* a, int* b)
```

2. Calculate the total value of 2 integers.

```
int* sum(int* a, int* b)
```

3. Input an array with an unknown size.

```
void inputArray(int* &a, int &n)
```

4. Print a given array.

```
void printArray(int* a, int n)
```

5. Find the largest value from a given array.

```
int* findMax(int* arr, int n)
```

6. Find the longest ascending subarray from a given array.

```
int* findLongestAscendingSubarray(int* a, int n, int &length)
```

7. Swap 2 given arrays.

```
void swapArrays(int* &a, int* &b, int &na, int &nb)
```

8. Concatenate 2 given arrays.

```
int* concatenate2Arrays(int* a, int* b, int na, int nb, int &nc)
```

9. Given 2 ascending arrays with distinguishing elements. Generate a new ascending array with all elements from the given arrays.

```
int* merge2Arrays(int* a, int* b, int na, int nb, int &nc)
```

- 10. Generate a random matrix with keyboard input size.
 - void generateMatrix1(int** &a, int &length, int &width)
- 11. Given two 1D arrays a and b. Generate the matrix c that c[i][j] = a[i] * b[j]. int** generateMatrix2(int* a, int* b, int na, int nb, int &crow, &ccol)
- 12. Swap 2 columns/rows of a given matrix.

```
void swapRows(int** a, int length, int width, int ir1, int ir2)
void swapColumns(int** a, int length, int width, int ic1, int ic2)
```

13. Generate the transpose matrix of a given matrix.

```
int** transposeMatrix(int** a, int length, int width)
```

14. Concatenate 2 given size-equal matrices, horizontally / vertically.

15. Multiple 2 given matrices.

```
bool multiple2Matrices(int**& res, int** a, int **b, int& lengthr, int& widthr, int lengtha, int widthb)
```

16. Given a matrix a. Find the submatrix of a which satisfies keyboard input size and has the largest total value of its elements.

```
int ** find Submatrix (int ** a, int length, int width, int &lres, int &wres)
```

From No. 17. to No. 20. are Searching Algorithms. Return the first position found, else, return -1.

- 17. Sequential Search.
 - int LinearSearch(int* a, int n, int key)
- 18. Sequential Search uses a flag.
 - int SentinelLinearSearch(int* a, int n, int key)
- 19. Binary Search in sorted array a.
 - int BinarySearch(int* a, int n, int key)
- 20. Binary Search in sorted array a uses recursion.
 - int RecursiveBinarySearch(int* a, int left, int right, int key)

2 Recursion

Complete the following functions using the Recursion technique (you may declare some sub-functions):

- 1. Calculate the sum of S = 1 + 2 + 3 + ... + n.
- 2. Calculate the factorial n! = 1 * 2 * 3 * ... * n.
- 3. Calculate x^n .
- 4. Count the number of digits of a given integer.
- 5. Verify if every digit of a given integer is even.
- 6. Count the number of common divisors of 2 given integers.
- 7. Calculate the Greatest common divisor and Least common multiple of 2 given integers.
- 8. Calculate the reverse value of a given integer.
- 9. Calculate the i^{th} Fibonacci number.
 - $F_0 = 0, F_1 = 1$
 - $F_n = F_{n-1} + F_{n-2}, (n \ge 2)$
- 10. * Given 4 single distinguish characters. Print out all possible permutations.
 - Example: ABCD, ABDC, ACBD, ...

3 File Handling

3.1 Data Description

This given data is the anonymized data of the results of the National High School Graduation Exam 2018 - 2019. The information is provided in the file "data.txt", which has the first few lines as follows:

```
Số Báo Danh, Họ và Tên, Toán, Ngữ Văn, Vật Lý, Hóa Học, Sinh Học, Lịch Sử, Địa Lý, GDCD, KHTN, KHXH, Ngoại Ngữ, Ghi Chú, Tỉnh BD1200000,,8.6,6.5,4.0,7.25,5.5,,,,,8.4,N1,BinhDinh BD1200001,,4.0,5.0,,,,4.25,7.0,7.75,,,2.0,N1,BinhDinh BD1200002,,7.0,6.25,6.0,6.25,6.5,,,,,5.2,N1,BinhDinh BD1200003,,5.2,5.75,,,5.75,7.25,9.25,,,4.6,N1,BinhDinh BD1200004,,7.6,6.25,7.0,6.5,4.5,,,,,6.2,N1,BinhDinh
```

BD1200005,,8.6,6.5,4.0,7.25,5.5,,,,,8.4,N1,BinhDinh

- in which:
- The first line provides the included information fields.
- For the next lines, each one is the information of 1 candidate, separated by a comma ",".
- The empty fields mean there is no information. If the empty field is a subject, that is equal to a 0.
- The scores in the fields of Natural Sciences (KHTN) and Social Sciences (KHXH) will be instructed in the next part.

3.2 Programming

Given the Examinee data structure definition:

```
// Examinee.h
struct Examinee
{
 string id;
 float maths, literature, physics, chemistry, biology, history, geography, civic_education, natural_science,
 social_science, foreign_language;
};
```

Fulfill the following requirements:

- 1. Read the information of one examinee:
 - Examinee readExaminee(string line_info);
 - Input: line_info a line from "data.txt" which provides the information of 1 examinee.
 - Output: Return Examinee variable, which stores the info of the given examinee.
 - <u>Note:</u> The scores of Natural Sciences and Social Sciences column in *data.txt* is not available by default. Calculate the scores for each combination and store them into struct Examinee.
 - The score of Natural Sciences combination = physics + chemistry + biology.
 - The score of Social Sciences combination = history + geography + civic education.
- 2. Read the information of a list of examinees:
 - vector<Examinee> readExamineeList(string file_name);
 - Input: file_name path to input file "data.txt".
 - Output: vector<Examinee> variable, which stores the info of all examinees from the file.
- 3. Write scores of examinees to file:
 - void writeScores(vector<Examinee> examinee_list, string out_file_name);
 - Input: examinee_list List of examinees. out_file_name - name of file to write.
 - Output: Write to output file Compulsory Scores (BB), Natural Sciences Scores (KHTN), and Social Sciences (KHXH) of each examinee using the following format:
 - The first line contains header information: "SBD BB KHTN KHXH".
 - Each next line contains info of only one examinee: ID, Compulsory Scores, Natural Sciences Scores, and Social Sciences Scores separated by a single space.
 - The Compulsory Scores = maths + literature + foreign language.
 - Example:

```
SDB BB KHTN KHXH
XX001 28.0 29.25 0.0
...
XX999 20.0 0.0 28.75
```

4 Linkedlist

Given the following Linkedlist definition:

```
struct NODE {
 int key;
 NODE* pHead;
 NODE* pTail;
};
struct List {
 NODE* pHead;
 NODE* pTail;
};
```

Complete the following functions to fulfill the given requirements:

- 1. Initialize a NODE from a given integer:
 - NODE* createNode(int data)
- 2. Initialize a List from a give NODE:
 - List createList(NODE* pNode)
- 3. Insert an integer to the head of a given List:
 - void addHead(List &L, int data)
- 4. Insert an integer to the tail of a given List:
 - void addTail(List &L, int data)
- 5. Remove the first NODE of a given List:
 - void removeHead(List &L)
- 6. Remove the last NODE of a given List:
 - void removeTail(List &L)
- 7. Remove all NODE from a given List:
 - void removeAll(List &L)
- 8. Remove node before the node has val value in a given List:
 - void removeBefore(List L, int val)
- 9. Remove node after the node has val value in a given List:
 - void removeAfter(List L, int val)

- 10. Insert an integer at a position of a given List:
 - void addPos(List &L, int data, int pos)
- 11. Remove an integer at a position of a given List:
 - void removePos(List &L, int pos)
- 12. Insert an integer before a value of a given List:
 - void addBefore(List L, int data, int val)
- 13. Insert an integer after a value of a given List:
 - void addAfter(List L, int data, int val)
- 14. Print all elements of a given List:
 - void printList(List L)
- 15. Count the number of elements List:
 - int countElements(List L)
- 16. Create a new List by reverse a given List:
 - List reverseList(List L)
- 17. Remove all duplicates from a given List:
 - void removeDuplicate(List &L)
- 18. Remove all key value from a given List:
 - bool removeElement(List &L, int key)

5 Doubly Linkedlist

Following is the representation of a doubly linked list:

```
struct DNODE {
 int key;
 DNODE* pHead;
 DNODE* pNext;
 DNODE* pTail;
 DNODE* pPrev;
};
```

Implement functions to execute the operations from singly linkedlist section 4.

6 Stack - Queue

Following is the representation of a Singly linked list node:

```
struct NODE {
 int key;
 NODE* pNext;
};
```

Utilize the Linked list above, define the data structure of Stack and Queue, and then implement functions to execute the following operations:

1. Stack

- **Initialize** a stack from a given key.
- **Push** a key into a given stack.
- **Pop** an element out of a given stack, the key's value will be returned.
- Count the number of elements of a given stack.
- Determine if a given stack **is empty**.

2. Queue

- **Initialize** a queue from a given key.
- Enqueue a key into a given queue.
- Dequeue an element out of a given queue, the key's value will be returned.
- Count the number of elements of a given queue.
- Determine if a given queue is empty.