CSE225L – Data Structures and Algorithms Lab Lab 10 Unsorted List (linked list based)

In today's lab we will design and implement the List ADT where the items in the list are unsorted.

```
unsortedtype.h
 template <class ItemType>
 void UnsortedType<ItemType>::InsertItem(ItemType
#ifndef UNSORTEDTYPE H INCLUDED
 item)
#define UNSORTEDTYPE H INCLUDED
 NodeType* location;
template <class ItemType>
 location = new NodeType;
 location->info = item;
class UnsortedType
 location->next = listData;
{
 struct NodeType
 listData = location;
 length++;
 ItemType info;
 NodeType* next;
 template <class ItemType>
 void UnsortedType<ItemType>::DeleteItem(ItemType
 };
 public:
 item)
 UnsortedType();
 NodeType* location = listData;
 ~UnsortedType();
 bool IsFull();
 NodeType* tempLocation;
 if (item == listData->info)
 int LengthIs();
 void MakeEmpty();
 tempLocation = location;
 void RetrieveItem(ItemType&,
 listData = listData->next;
bool &):
 void InsertItem(ItemType);
 }
 void DeleteItem(ItemType);
 else
 void ResetList();
 void GetNextItem(ItemType&);
 while (!(item==(location->next)->info))
 private:
 location = location->next;
 NodeType* listData;
 tempLocation = location->next;
 location->next = (location->next)->next;
 int length;
 NodeType* currentPos;
 delete tempLocation;
};
 length--;
#endif // UNSORTEDTYPE H INCLUDED
 template <class ItemType>
unsortedtype.cpp
 void UnsortedType<ItemType>::RetrieveItem(ItemType&
 item, bool& found)
#include "unsortedtype.h"
#include <iostream>
 NodeType* location = listData;
 bool moreToSearch = (location != NULL);
using namespace std;
 found = false;
 while (moreToSearch && !found)
template <class ItemType>
UnsortedType<ItemType>::UnsortedType()
 if (item == location->info)
 found = true:
 length = 0;
 listData = NULL;
 else
 currentPos = NULL;
 location = location->next;
template <class ItemType>
 moreToSearch = (location != NULL);
int UnsortedType<ItemType>::LengthIs()
 }
 }
 return length;
 template <class ItemType>
 void UnsortedType<ItemType>::MakeEmpty()
template<class ItemType>
bool UnsortedType<ItemType>::IsFull()
 NodeType* tempPtr;
 while (listData != NULL)
 NodeType* location;
 try
 tempPtr = listData;
 location = new NodeType;
 listData = listData->next;
 delete location;
 delete tempPtr;
 return false;
 length = 0;
 catch(bad_alloc& exception)
 template <class ItemType>
 return true;
 UnsortedType<ItemType>::~UnsortedType()
 }
 {
 MakeEmpty();
```

```
template <class ItemType>
void UnsortedType<!:ResetList()
{
 currentPos = NULL;
}
template <class ItemType>
void UnsortedType>!:GetNextItem(ItemType&
item)
{
 if (currentPos == NULL)
 currentPos = listData;
 else
 currentPos = currentPos->next;
 item = currentPos->info;
}
```

Generate the **driver file** (**main.cpp**) where you perform the following tasks. Note that you cannot make any change to the header file or the source file.

Operation to Be Tested and Description of Action Input Values You are given two sequences of integers arranged in 10 1 5 6 10 14 20 25 31 38 40 12 2 4 7 9 16 19 23 24 32 35 36 42 ascending order. Your task is to combine the sequences into one ascending sequence. In order to get full marks, you have to make sure that the time complexity of combining two sequences is O(N). You can safely assume that no integer will **Expected Output** be repeated. Input starts with a positive integer **m** which 1 2 4 5 6 7 9 10 14 16 19 20 23 24 specifies the number of elements in the first sequence. Next m 25 31 32 35 36 38 40 42 values are the elements in the first sequence. The next positive integer \mathbf{n} specifies the number of elements in the second sequence. Next **n** values are the elements in the second sequence. The output is the combined sequence.