CSN-261: Data Structures Laboratory

Lab Assignment 3 (L3)

Instructions:

- 1. Use either C/C++ for solving the assignment.
- 2. Throughout the assignment, n represents the number of rows, and N is the maximum number of passengers.
- 3. Array index starts with 0 in C/C++.
- 4. **RED** color indicates the input in each test case.

Problem. Consider an aeroplane with a front door and a rear door, and the rear door is permanently **LOCKED** (passenger is not allowed to go **IN** and **OUT** from the rear door). There are *n* number of homogeneous rows in the flight, and each row is arranged with 6 seats and divided into two equal halves (3 seats of each).

Example:

(window side) s1(A), s2(B), s3(C) | passenger entryway | s6(F), s5(E), s4(D) (window side)

Two steps are followed by a passenger to get a seat. First, a passenger searches for the row number that is mentioned on the boarding pass (e.g., 15A: 15 is row number, and A is the seat ID of the respective row). Second, a passenger can go either left or right as per the seat ID sequence. Second step is followed after the first step. LIFO order is followed by each passenger for an Entry/Exit of the respective seat in each halve (left or right). Similarly, LIFO order is followed by the passengers during a full Exit from the flight based on ROW NUMBER, and a random row number passenger can be opted for SOLE Entry/Exit.

Considering this scenario, write a program to implement a data structure for the flight with two functions *Entry()* and *Exit()* for the passenger's entry and exit into flight. In order to do this, the following assumptions can be made.

- 1. A passenger can enter in the flight with a boarding pass of random ordered seat numbers.
- 2. A passenger can exit from the flight following a random order.
- 3. At a time only one passenger can be in/out.
- 4. A Passenger can be represented with an ID (e.g., P1).
- 5. Error messages should be shown if the passenger already exists on ENTRY.
- 6. Error messages should be shown if the passenger does not exist on EXIT.
- 7. Entry/Exit function must check the UPPER BOUND of the Passenger count < N(= n*6) (maximum value for N=60)

Test Cases (n = 5):

Print: Enter your choice

E1 for Passenger Entry E2 for Passenger Exit

```
E for Program Exit
 P for Print
 X for Full Exit: E1
 Print: Enter passenger ID, boarding row number and Seat number: P1 5 C
 Print: Push P1
 Print: Enter your choice
 E1 for Passenger Entry
 E2 for Passenger Exit
 E for Program Exit
 P for Print
 X for Full Exit: E1
  Print: Enter passenger ID, boarding row number and Seat number: P7 2 C
 Print: Push P7
  Print: Enter your choice
 E1 for Passenger Entry
 E2 for Passenger Exit
 E for Program Exit
 P for Print :
 X for Full Exit: E1
  Print: Enter passenger ID, boarding row number and Seat number: P5 2 B
  Print: Pop P7
  Print: Push P5
  Print: Push P7
  Print: Enter your choice
 E1 for Passenger Entry
 E2 for Passenger Exit
 E for Program Exit
 P for Print
 X for Full Exit: E1
Print: Enter passenger ID, boarding row number and Seat number: P3 2 A
Print: Pop P7
Print: Pop P5
Print: Push P3
Print: Push P5
Print: Push P7
Print: Enter your choice
 E1 for Passenger Entry
 E2 for Passenger Exit
 E for Program Exit
 P for Print
 X for Full Exit: E1
Print: Enter passenger ID, boarding row number and Seat number: P13 2 E
```

Print: Push P13

Print: Enter your choice

E1 for Passenger EntryE2 for Passenger ExitE for Program Exit

P for Print

X for Full Exit: E1

Print: Enter passenger ID, boarding row number and Seat number: P12 5 D

Print: Push P12

Print: Enter your choice

I for Insert
D for Delete
E for exit
P for Print

X for Full Exit: **P**

Print: Flight occupancy status is:

A	В	$\mathbf{C} \mid \mid \mathbf{F}$	\mathbf{E}	D
Row1: 0	0	0 0	0	0
Row2: P3	P5	P7 0	P13	0
Row3: 0	0	0 0	0	0
Row4: 0	0	0 0	0	0
Row5: 0	0	P1 0	0	P12

Print: Enter your choice

E1 for Passenger Entry
E2 for Passenger Exit
E for Program Exit
P for Print

X for Full Exit: E2

Print: Enter passenger ID, boarding row number and Seat number: P3 2 A

Print: Pop P7
Print: Pop P5
Print: Pop P3
Print: Push P5
Print: Push P7

Print: Enter your choice

I for Insert
D for Delete
E for exit
P for Print
X for Full Exit: P

Print: Flight occupancy status is:

A	В	$\mathbf{C} \mid \mid \mathbf{F}$	\mathbf{E}	D
Row1: 0	0	0 0	0	0
Row2: 0	P5	P7 0	P13	0
Row3: 0	0	0 0	0	0
Row4: 0	0	0 0	0	0
Row5: 0	0	P1 0	0	P12

Print: Enter your choice

I for Insert
D for Delete
E for exit
P for Print
X for Full Exit: X

Print: The LIFO order of passengers is:

Print: Pop P7
Print: Pop P5
Print: Pop P13
Print: PoP P1
Print: Pop P12

Print: Enter your choice

I for Insert
D for Delete
E for exit
P for Print
X for Full Exit: E

Print: Program is Stopped.