Data Structures and Algorithms

Lab 1 – C/C++ Primer

Question 1:

a) Compile and run four programs below to understand how reference works in C++;

```
Prog. 1:
 Prog. 2:
#include <iostream>
 #include <iostream>
using namespace std;
 using namespace std;
int main ()
 double value = 10;
 double& passValue()
 // declare reference variables
 int& r = 10; ==
 return value;
 cout << "Value of reference r : " << r << endl;</pre>
 int main ()
 return 0;
}
 // declare reference variables
 double interValue = 20.0;
 double& r = interValue;
 cout << "Value of interValue reference : " << r <<
 endl;
 r = passValue();
 cout << "Value of value reference : " << r <<
 return 0;
Prog. 3:
 Prog. 4;
#include <iostream>
 #include <iostream>
using namespace std;
 using namespace std;
double value = 10;
 double& passValue()
double& passValue()
 double value = 10;
{
  return value;
 return value;
 int main ()
int main ()
 // declare reference variables
 // declare reference variables
 double& r;
 double& r = passValue();
 cout << "Value of value reference : " << r <<
 r = passValue();
 cout << "Value of value reference : " << r <<
 endl;
endl;
 return 0;
 }
 return 0;
```

b) Given an enumerator below:

```
enum day
{
 Sunday, Monday, Tuesday, Wednesday, Thursday, Friday, Saturday
};
Implement three operators:
day *operator--(day &d);
day &operator++(day &d);
day const &operator++(day &d);
```

c) Write statement to describe the differences among three operators in question 2.b.

Question 2:

Consider the following class

- a) Implement all methods as described in the comments
- b) Create the destruction of test class in order to free all used variable.

Note: thinking in recursive delete. Is there any possible runtime error?

Question 3:

TÀI LIÊU SƯU TẬP

In a forest, the number of rabbits is represented by the following formula.

$$F(n) = F(n-1) + F(n-2) - F(n-3)$$
; n>0

where, F(n) is value at n-th month, F(1) = 2, F(2) = 4 and F(3) = 9;

Write a recursive function calculate amount of those rabbits at n-th month and print out how many is this recursive function called.

Question 4: CUU GUONG Than CONG . COM

Give the quick sort implementation in c++:

```
i++ )
 quicksort(input, j+1, r);
 cout << input[i] << " ";
 }
 cout << endl;
 }
 int main()
// The partition function
int partition(int* input, int p, int
 int input[INPUT SIZE] = {500, 700,
 800, 100, 300, 200, 900, 400, 1000,
 600};
 int pivot = input[r];
 cout << "Input: ";</pre>
 print(input);
 while (p < r)
 quicksort(input, 0, 9);
 cout << "Output: ";</pre>
 while ( input[p] < pivot )</pre>
 print(input);
 return 0;
 p++;
 while ( input[r] > pivot )
 r--;
 if ( input[p] == input[r] )
 p++;
 else if (p < r)
 int tmp = input[p];
 input[p] = input[r];
 input[r] = tmp;
 return r;
```

- a) Adjust the code above to print out all quicksort function calls in order. Which is the caller of each recursive function execution.
- b) Calculate the number of comparison and assignment has been operated by adding some statements.

Question 5:

```
Give a character set
```

```
{ A, B, C, D, E, F}
```

Write a function to print out all permutation. How many possible permutations are there?

Example:

```
ABCDEF CUU duong than cong . com
ACDBEF ....
FCBDEA
```