Name: Om Chandrakant Bhavsar

Class: SE-A

Roll No: COSA75

Practical No. 6

```
#include<iostream>
#include<stdlib.h>
#include<string.h>
using namespace std;
struct node
{ string vertex;
  int time;
  node *next;
};
class adjmatlist
{ int m[10][10],n,i,j; char ch; string v[20]; node *head[20]; node *temp=NULL;
  public:
 adjmatlist()
 for(i=0;i<20;i++)
 { head[i]=NULL; }
 void getgraph();
  void adjlist();
  void displaym();
  void displaya();
};
void adjmatlist::getgraph()
 cout << "\n enter no. of cities (max. 20): ";
 cin>>n;
 cout<<"\n enter name of cities: ";</pre>
 for(i=0;i< n;i++)
  cin>>v[i];
 for(i=0;i< n;i++)
 for(j=0;j< n;j++)
 { cout<<"\n if path is present between city "<<v[i]<<" and "<<v[j]<<" then press enter y
otherwise n: ";
 cin>>ch;
 if(ch=='y')
 cout<<"\n enter time required to reach city "<<v[i]<<" from "<<v[i]<<" in minutes: ";
```

```
cin>>m[i][j];
 }
 else if(ch=='n')
 \{ m[i][j]=0; \}
 else
 { cout<<"\n unknown entry"; }
 }
 adjlist();
}
void adjmatlist::adjlist()
 cout<<"\n ****";
 for(i=0;i<n;i++)
 { node *p=new(struct node);
 p->next=NULL;
 p->vertex=v[i];
 head[i]=p; cout << "\n" << head[i]-> vertex;
 for(i=0;i< n;i++)
 \{ for(j=0;j< n;j++) \}
 {
 if(m[i][j]!=0)
 node *p=new(struct node);
 p->vertex=v[j];
 p->time=m[i][j];
 p->next=NULL;
 if(head[i]->next==NULL)
 { head[i]->next=p; }
 else
 { temp=head[i];
 while(temp->next!=NULL)
 { temp=temp->next; }
 temp->next=p;
 }
 }
 }
void adjmatlist::displaym()
  cout << "\n";
  for(j=0;j< n;j++)
```

```
{ cout<<"\t"<<v[j]; }
  for(i=0;i<n;i++)
 \{ cout << "\n "<< v[i];
 for(j=0;j< n;j++)
 { cout<<"\t"<<m[i][j];
 cout << "\n";
 }
}
void adjmatlist::displaya()
 cout<<"\n adjacency list is: ";
 for(i=0;i<n;i++)
 if(head[i]==NULL)
 { cout<<"\n adjacency list not present"; break; }
 else
 cout << "\n" << head[i] -> vertex;
 temp=head[i]->next;
 while(temp!=NULL)
 { cout<<"-> "<<temp->vertex;
 temp=temp->next; }
 }
 cout<<"\n path and time required to reach cities is: ";
 for(i=0;i<n;i++)
 if(head[i]==NULL)
 { cout<<"\n adjacency list not present"; break; }
 else
 {
 temp=head[i]->next;
 while(temp!=NULL)
 \{ cout << "\n" << head[i] -> vertex; \}
```

```
cout<<"-> "<<temp->vertex<<"\n [time required: "<<temp->time<<" min
]";
 temp=temp->next; }
 }
 }
}
int main()
{ int m;
 adjmatlist a;
 while(1)
 cout<<"\n -----";
 cout<<"\n 1.Enter Graph";</pre>
 cout<<"\n 2.Display adjacency matrix for cities";
 cout<<"\n 3.Display adjacency list for cities";
 cout << "\n 4.Exit";
 cout<<"\n Enter the choice: ";
 cin>>m;
 switch(m)
 case 1: a.getgraph();
 {
 break;
 case 2: a.displaym();
 break;
 case 3: a.displaya();
 break;
 case 4: exit(0);
 default: cout<<"\n unknown choice";</pre>
 }
  return 0;
```

Output:

-----Menu-----

- 1.Enter Graph
- 2.Display adjacency matrix for cities
- 3. Display adjacency list for cities
- 4.Exit

Enter the choice: 1

enter no. of cities(max. 20): 3

enter name of cities: Pune

Nashik Mumbai

if path is present between city Pune and Pune then press enter y otherwise n: n if path is present between city Pune and Nashik then press enter y otherwise n: y enter time required to reach city Nashik from Pune in minutes: 120 if path is present between city Pune and Mumbai then press enter y otherwise n: y enter time required to reach city Mumbai from Pune in minutes: 60 if path is present between city Nashik and Pune then press enter y otherwise n: y enter time required to reach city Pune from Nashik in minutes: 120 if path is present between city Nashik and Nashik then press enter y otherwise n: n if path is present between city Nashik and Mumbai then press enter y otherwise n: y enter time required to reach city Mumbai from Nashik in minutes: 140 if path is present between city Mumbai and Pune then press enter y otherwise n: y enter time required to reach city Pune from Mumbai in minutes: 60 if path is present between city Mumbai and Nashik then press enter y otherwise n: y enter time required to reach city Nashik from Mumbai in minutes: 140 if path is present between city Mumbai and Mumbai then press enter y otherwise n: n

Pune Nashik Mumbai -----Menu-----1.Enter Graph 2.Display adjacency matrix for cities 3. Display adjacency list for cities 4.Exit Enter the choice: 2 Pune Nashik Mumbai Pune 0 120 60 Nashik 120 0 140 Mumbai 60 140 0 -----Menu-----1.Enter Graph 2. Display adjacency matrix for cities 3. Display adjacency list for cities 4.Exit Enter the choice: 3 adjacency list is: Pune-> Nashik-> Mumbai Nashik-> Pune-> Mumbai Mumbai-> Pune-> Nashik path and time required to reach cities is: Pune-> Nashik [time required: 120 min] Pune-> Mumbai [time required: 60 min] Nashik-> Pune [time required: 120 min] Nashik-> Mumbai [time required: 140 min] Mumbai-> Pune [time required: 60 min] Mumbai-> Nashik [time required: 140 min] -----Menu-----1.Enter Graph 2. Display adjacency matrix for cities 3. Display adjacency list for cities 4.Exit