```
/*A book consists of chapters, chapters consist of sections and sections consist of subsections.
Construct a tree and print the nodes. Find the time and space requirements of your method.
(python/C++).*/
#include<iostream>
#include<stdlib.h>
#include<string.h>
using namespace std;
struct node
{ char name[20];
  node *next;
  node *down;
 int flag;
};
class GII
{ char ch[20]; int n,i;
  node *head=NULL,*temp=NULL,*t1=NULL,*t2=NULL;
  public:
  node *create();
  void insertb();
  void insertc();
  void inserts();
  void insertss();
  void displayb();
```

};

```
node *GII::create()
{
  node *p=new(struct node);
  p->next=NULL;
  p->down=NULL;
  p->flag=0;
  cout<<"\n enter the name";</pre>
  cin>>p->name;
  return p;
}
void GII::insertb()
{
 if(head==NULL)
 { t1=create();
 head=t1;
 }
 else
 {
 cout<<"\n book exist";
 }
}
void GII::insertc()
{
 if(head==NULL)
```

```
{
 cout<<"\n there is no book";
 }
 else
 { cout<<"\n how many chapters you want to insert";
 cin>>n;
 for(i=0;i<n;i++)
 {
 t1=create();
 if(head->flag==0)
 { head->down=t1; head->flag=1; }
 else
 { temp=head;
 temp=temp->down;
 while(temp->next!=NULL)
 temp=temp->next;
 temp->next=t1;
 }
 }
 }
void GII::inserts()
```

}

{

```
if(head==NULL)
{
 cout<<"\n there is no book";
}
else
{ cout<<"\n Enter the name of chapter on which you want to enter the section";
 cin>>ch;
 temp=head;
 if(temp->flag==0)
 { cout<<"\n their are no chapters on in book";
 }
 else
 { temp=temp->down;
 while(temp!=NULL)
 {
 if(!strcmp(ch,temp->name))
 {
 cout<<"\n how many sections you want to enter";</pre>
 cin>>n;
 for(i=0;i<n;i++)
 {
 t1=create();
```

```
if(temp->flag==0)
 { temp->down=t1;
 temp->flag=1; cout<<"\n*****";
 t2=temp->down;
 }
 else
 {
 cout<<"\n#####";
 while(t2->next!=NULL)
 { t2=t2->next;
 t2->next=t1;
 }
 }
 break;
 }
 temp=temp->next;
 }
 }
 }
}
void GII::insertss()
{
```

```
if(head==NULL)
{
 cout<<"\n there is no book";
}
else
{ cout<<"\n Enter the name of chapter on which you want to enter the section";
 cin>>ch;
 temp=head;
 if(temp->flag==0)
 { cout<<"\n their are no chapters on in book";
 }
 else
 { temp=temp->down;
 while(temp!=NULL)
 {
 if(!strcmp(ch,temp->name))
 {
 cout<<"\n enter name of section in which you want to enter the sub section";
 cin>>ch;
 if(temp->flag==0)
 { cout<<"\n their are no sections "; }
 else
 temp=temp->down;
```

```
while(temp!=NULL)
 {
 if(!strcmp(ch,temp->name))
 {
 cout<<"\n how many subsections you want to enter";</pre>
 cin>>n;
for(i=0;i<n;i++)
 {
 t1=create();
 if(temp->flag==0)
 { temp->down=t1;
 temp->flag=1; cout<<"\n*****";
 t2=temp->down;
 }
 else
 {
 cout<<"\n#####";
 while(t2->next!=NULL)
 { t2=t2->next;
 }
 t2->next=t1;
 }
 }
```

```
break;
 } temp=temp->next;
 }
 }
 }
 temp=temp->next;
 }
 }
 }
}
void GII::displayb()
{
 if(head==NULL)
 { cout<<"\n book not exist";
 }
 else
 {
 temp=head;
 cout<<"\n NAME OF BOOK: "<<temp->name;
 if(temp->flag==1)
 {
 temp=temp->down;
```

```
{ cout<<"\n\t\tNAME OF CHAPTER: "<<temp->name;
 t1=temp;
 if(t1->flag==1)
 { t1=t1->down;
 while(t1!=NULL)
 { cout<<"\n\t\t\tNAME OF SECTION: "<<t1->name;
 t2=t1;
 if(t2->flag==1)
 { t2=t2->down;
 while(t2!=NULL)
 { cout<<"\n\t\t\t\t\tNAME OF SUBSECTION: "<<t2->name;
 t2=t2->next;
 }
 }
 t1=t1->next;
 }
 }
 temp=temp->next;
 }
 }
 }
}
```

while(temp!=NULL)

```
int main()
{ Gll g; int x;
 while(1)
 { cout<<"\n\n enter your choice";
 cout<<"\n 1.insert book";</pre>
 cout<<"\n 2.insert chapter";</pre>
 cout<<"\n 3.insert section";</pre>
 cout<<"\n 4.insert subsection";</pre>
 cout<<"\n 5.display book";</pre>
 cout<<"\n 6.exit";
 cin>>x;
 switch(x)
 { case 1:
 g.insertb();
 break;
 case 2:
 g.insertc();
 break;
 case 3:
 g.inserts();
 break;
 case 4:
 g.insertss();
 break;
 case 5:
 g.displayb();
 break;
 case 6: exit(0);
 }
 }
```

```
return 0;
```