Object Oriented Programming A, B FAST-NU, Lahore, Spring 2019

Homework 3

The Network Class

Due Wednesday March 27, 11:55 PM

100 points

A Computer Network is stored in the following format: an array, called net, of pointers where each pointer is the head of a list. The list at index i contains the ids of all the computers to which computer i is connected; the order of the ids in a list does not matter.

A class which stores a network is defined below. Implement all the methods stated in the following definition.

```
class Network{
 struct Computer{
 int id;
 Computer * next;
 //method to enable if(n[i][j]) cout<<"i and j are connected.";</pre>
 bool operator [] (int j);
 };
 vector<Computer*> net;
 //add id into the list pointed to by head
 void addConnection(Computer*&head, int id);
public:
 //for empty network
 Network();
 //read a network from a file
 Network(string filename);
 //deep copy methods
 Network(const Network& obj);
 const Network& operator =(const Network& obj);
 //create net array of size, with no connections
 Network(int size);
 //connect computers x and y
```

```
//use the utility method addConnection
 void addConnection(int x, int y);
 //merge two networks (take union)
 //computers, connections in any one of the networks appear in result
 Network operator + (const Network& obj);
 //intersect two networks (extract the common core)
 //links and computers present in both networks appear in the result
 Network operator * (const Network& obj);
 //Remove the common connections of obj and this network
 Network operator - (const Network& obj);
 //Take complement of the Network
 //Returns a network with the same computers
 //but which contains complementary connections
 //resultant contains connections which are absent in this network
 Network operator - ();
 //print the network
 friend ostream & operator << (ostream & out, Network & obj);</pre>
 //method to enable if(n[i][j]){cout<<"i and j are connected.";}</pre>
 Computer & operator [] (int i);
 //add another computer to the network
 Network operator ++ (int);
 //logical methods
 //subNetwork returns true if obj is a sub-network of this network
 bool subNetwork(const Network& obj);
 //get all neighbors of computer nid
 vector<int> getNeighbors(int nid);
 //get all unique neighbors-of-neighbors of computer nid
 vector<int> getNeighborsOfNeighbors(int nid);
 //returns all computers in order of their number of neighbors
 //computer with most neighbors comes first and so on
 vector<int> orderOfDegree();
 //Suggest connection
 //Returns two unconnected computers with most common neighbors
 vector <int> suggestConnection();
 //de-allocate network
 ~Network():
};
```