ANIIDACHNIVEDSITV	DOO DECLIE ATIONS DATA	STRUCTURES LAB MANUAL
ANTRACTINIVERSITY	-K /U K FUTI II A LIUJNN IJA LA.	SIRIU IIIRESI AB WANIAI.

DEPARTMENT OF INFORMATION TECHNOLOGY

II B Tech – I Semester

DATA STRUCTURES LAB

ANURAG UNIVERSITY

B.Tech. IT – II Year I Sem.

 $\begin{array}{cccc} L & T/P/D & C \\ \mathbf{0} & \mathbf{4} & \mathbf{2} \end{array}$

DATA STRUCTURES LAB

Prerequisites: Any programming language and a parallel course on data structures.

Course Outcomes:

At the end of this Data Structures Lab course, students will be able to:

- 1. Develop the programs on stacks and its applications.
- 2. Demonstrate the operations on Trees.
- 3. Code the implementation of various advanced trees.
- 4. Design and implementation of programs on BST and Graph Traversals.
- 5. Develop the programs on Hashing and Dictionaries

List of Experiments:

Week 1:

1. Review of Stack and Queue Operations using arrays and Linked Lists

Week 2:

- 2. Program to convert infix to postfix notation
- 3. Program to evaluate postfix notations

Week 3:

- 4. Program to implement towers of Hanoi
- 5.Program to implement parenthesis checker

Week 4:

- 6.Program to illustrate tree traversals
 - a) In order b) Preorder c) Post order

Week 5:

7. Program to illustrate insertion, deletion and searching in Binary Search Tree.

Week 6:

- 8. Program to implement Heaps
 - a) Min Heap
- b) Max Heap

Week 7:

- 9. Program to illustrate Insertion on AVL Trees.
- 10.Program to illustrate deletion and Rotation on AVL Trees.

Week 8:

- 11.Program to implement B-Trees
 - a) Insertion
- b) Search
- c) Display

Week 9:

- 12.Program to illustrate Graph traversals
 - a. Breadth First Search
 - b. Depth First Search

Week 10:

- 13.Program to implement
 - a) Prim's algorithm
- b) Kruskal's algorithm

Week 11:

14. Program to Implement Dijkstra algorithm.

Week 12 & 13:

15.Program to implement Hashing and collision resolution techniques

Week 14:

16.Program to implement Dictionaries.

Week 15:

Review

INDEX

S. No	LIST OF PROGRAMS	PAGE NO	
Data Structures			
1	Review of Stack and Queue Operations using arrays and		
	Linked Lists		
2	Program to convert infix to postfix notation	3-5	
3	Program to evaluate postfix notations	6-8	
4	Program to implement towers of Hanoi	9-14	
5	Program to implement parenthesis checker	15-22	
6	Program to illustrate tree traversals	23-26	
	a) In order b) Preorder c) Post order		
7	Program to illustrate insertion, deletion and searching in	27-34	
	Binary Search Tree.		
8	Program to illustrate Insertion on AVL Trees.	35-37	
9	Program to illustrate deletion and Rotation on AVL Trees	38-39	
10	Program to implement B-Trees	40-45	
10	a) Insertion b) Search c) Display	10 13	
11	Program to illustrate Graph traversals	46-56	
	a. Breadth First Search		
	b. Depth First Search		
12	Program to implement	57-60	
	a) Prim's algorithm b) Kruskal's algorithm		
13	Program to Implement Dijkstra algorithm	61-64	
14	Program to implement Hashing and collision resolution	65-66	
	techniques		
15	Program to implement Dictionaries	67-74	

1. Review of Stack and Queue Operations using arrays and Linked Lists

Stacks Using Arrays:

```
#include<stdio.h>
#include<conio.h>
#define SIZE 10
void push(int);
void pop();
void display();
int stack[SIZE], top = -1;
void main()
int value, choice;
clrscr();
while(1){
 printf("\n\n***** MENU *****\n");
 printf("1. Push\n2. Pop\n3. Display\n4. Exit");
 printf("\nEnter your choice: ");
 scanf("%d",&choice);
 switch(choice){
 case 1: printf("Enter the value to be insert: ");
 scanf("%d",&value);
 push(value);
 break;
 case 2: pop();
 break;
 case 3: display();
 break;
 case 4: exit(0);
 default: printf("\nWrong selection!!! Try again!!!");
void push(int value){
if(top == SIZE-1)
 printf("\nStack is Full!!! Insertion is not possible!!!");
```

```
else{
 top++;
 stack[top] = value;
 printf("\nInsertion success!!!");
void pop(){
if(top == -1)
 printf("\nStack is Empty!!! Deletion is not possible!!!");
else{
 printf("\nDeleted : %d", stack[top]);
 top--;
void display(){
if(top == -1)
 printf("\nStack is Empty!!!");
else{
 int i;
 printf("\nStack elements are:\n");
 for(i=top; i>=0; i--)
 printf("%d\n",stack[i]);
```

Stacks Using Linked Lists:

```
#include<stdio.h>
#include<conio.h>
struct Node
 int data;
 struct Node *next;
*top = NULL;
void push(int);
void pop();
void display();
void main()
 int choice, value;
  clrscr();
 printf("\n:: Stack using Linked List ::\n");
 while(1){
 printf("\n***** MENU *****\n");
 printf("1. Push\n2. Pop\n3. Display\n4. Exit\n");
 printf("Enter your choice: ");
 scanf("%d",&choice);
 switch(choice){
 case 1: printf("Enter the value to be insert: ");
 scanf("%d", &value);
 push(value);
 break;
 case 2: pop(); break;
 case 3: display(); break;
```

```
case 4: exit(0);
 default: printf("\nWrong selection!!! Please try again!!!\n");
void push(int value)
 struct Node *newNode;
 newNode = (struct Node*)malloc(sizeof(struct Node));
 newNode->data = value;
 if(top == NULL)
 newNode->next = NULL;
 else
 newNode->next = top;
 top = newNode;
 printf("\nInsertion is Success!!!\n");
void pop()
 if(top == NULL)
 printf("\nStack is Empty!!!\n");
 else{
 struct Node *temp = top;
 printf("\nDeleted element: %d", temp->data);
 top = temp->next;
 free(temp);
void display()
 if(top == NULL)
 printf("\nStack is Empty!!!\n");
```

```
else{
 struct Node *temp = top;
 while(temp->next != NULL){
 printf("%d--->",temp->data);
 temp = temp -> next;
 }
 printf("%d--->NULL",temp->data);
}
```

Output

Queues Using Arrays:

```
#include<stdio.h>
#include<conio.h>
#define SIZE 10
void enQueue(int);
void deQueue();
void display();
int queue[SIZE], front = -1, rear = -1;
void main()
 int value, choice;
 clrscr();
 while(1){
 printf("\n\n***** MENU *****\n");
 printf("1. Insertion\n2. Deletion\n3. Display\n4. Exit");
 printf("\nEnter your choice: ");
 scanf("%d",&choice);
 switch(choice)
 case 1: printf("Enter the value to be insert: ");
 scanf("%d",&value);
 enQueue(value);
 break;
 case 2: deQueue();
 break;
 case 3: display();
 break;
 case 4: exit(0);
 default: printf("\nWrong selection!!! Try again!!!");
```

```
void enQueue(int value){
 if(rear == SIZE-1)
 printf("\nQueue is Full!!! Insertion is not possible!!!");
 else{
 if(front == -1)
 front = 0;
 rear++;
 queue[rear] = value;
 printf("\nInsertion success!!!");
void deQueue(){
 if(front == rear)
 printf("\nQueue is Empty!!! Deletion is not possible!!!");
 else{
 printf("\nDeleted : %d", queue[front]);
 front++;
 if(front == rear)
 front = rear = -1;
void display(){
 if(rear == -1)
 printf("\nQueue is Empty!!!");
 else{
 int i;
 printf("\nQueue elements are:\n");
 for(i=front; i<=rear; i++)
 printf("%d\t",queue[i]);
```

```
}
}
```

Output

```
Turbo C++ IDE

***** MENU *****

1. Insertion

2. Deletion

3. Display

4. Exit
Enter your choice: 2

Deleted: 10

***** MENU *****

1. Insertion

2. Deletion

3. Display

4. Exit
Enter your choice: 3

Queue elements are:
20 30

***** MENU *****

1. Insertion

2. Deletion

3. Display

4. Exit
Enter your choice: 3

Queue elements are:
20 30

****** MENU *****

1. Insertion

2. Deletion

3. Display

4. Exit
Enter your choice:
```

Queues Using Linked Lists:

```
#include<stdio.h>
#include<conio.h>
struct Node
  int data;
  struct Node *next;
}*front = NULL,*rear = NULL;
void insert(int);
void delete();
void display();
void main()
 int choice, value;
  clrscr();
 printf("\n:: Queue Implementation using Linked List ::\n");
 while(1){
 printf("\n***** MENU *****\n");
 printf("1. Insert\n2. Delete\n3. Display\n4. Exit\n");
 printf("Enter your choice: ");
 scanf("%d",&choice);
 switch(choice){
 case 1: printf("Enter the value to be insert: ");
 scanf("%d", &value);
 insert(value);
 break:
 case 2: delete(); break;
 case 3: display(); break;
 case 4: exit(0);
```

```
default: printf("\nWrong selection!!! Please try again!!!\n");
void insert(int value)
 struct Node *newNode;
 newNode = (struct Node*)malloc(sizeof(struct Node));
 newNode->data = value;
 newNode \rightarrow next = NULL;
 if(front == NULL)
 front = rear = newNode;
 else{
 rear -> next = newNode;
 rear = newNode;
 printf("\nInsertion is Success!!!\n");
void delete()
 if(front == NULL)
 printf("\nQueue is Empty!!!\n");
 else{
 struct Node *temp = front;
 front = front -> next;
 printf("\nDeleted element: %d\n", temp->data);
 free(temp);
void display()
 if(front == NULL)
```

```
printf("\nQueue is Empty!!!\n");
else{
  struct Node *temp = front;
  while(temp->next != NULL){
 printf("%d--->",temp->data);
 temp = temp -> next;
  }
  printf("%d--->NULL\n",temp->data);
}
```

Output

2. Program to convert infix to postfix notation

```
#include<stdio.h>
#include<conio.h>
#include<ctype.h>
#define size 50
char s[size];
int top=-1;
push(char elem)
return s[++top]=elem;
char pop()
return(s[top--]);
int pr(char elem)
switch(elem)
case '#':
return 0;
case '(':
return 1;
case '+':
case '-':
return 2;
case '*':
case '/':
return 3;
return;
}
```

```
void main()
char infx[50],pofx[50],ch,elem;
int i=0,k=0;
printf("\n\n read the infix expression?");
scanf("%s", infx);
push('#');
while ((ch=infx[i++])!='\0')
if(ch=='(')
push(ch);
else if(isalnum(ch))
pofx[k++]=ch;
else if (ch==')')
while(s[top]!='(')
pofx[k++]=pop();
elem=pop();
else
while(pr(s[top])>=pr(ch))
pofx[k++]=pop();
elem=pop();
while(s[top]!='#')
pofx[k++]=pop();
pofx[k]='\0';
printf("\n\n Given infix expn: %s\npostfix expn:%s\n", infx,pofx);
```

Output:

```
read the infix expression?((a*b)+c)

Given infix expn: ((a*b)+c)

postfix expn:ab*c+
```

3. Program to evaluate postfix notation

```
#include<conio.h>
#include<string.h>
#define MAX 50
int stack[MAX];
char post[MAX];
int top=-1;
void pushstack(int tmp);
void calculator(char c);
void main()
int i;
clrscr();
printf("insert a postfix notation::");
gets(post);
for(i=0;i<strlen(post);i++)
if(post[i] >= '0' \&\& post[i] <= '9')
pushstack(i);
if(post[i]== '+' || post[i]== '-' || post[i]== '*' || post[i]== '/' || post[i]== '^')
calculator(post[i]);
printf("\n\nResult::%d",stack[top]);
getch();
void pushstack(int tmp)
top++;
```

```
stack[top]=(int) (post[tmp]-48);
void calculator(char c)
int a,b,ans;
a=stack[top];
stack[top] = '\0';
top--;
b=stack[top];
stack[top] = '\0';
top--;
switch(c)
case '+':
ans=b+a;
break;
case '-':
ans=b-a;
break;
case '*':
ans=b*a;
break;
case '/':
ans=b/a;
break;
case '^':
ans=b^a;
break;
default:
ans=0;
top++;
stack[top]=ans;
```

```
Output: inser a postfix notation::257*14-6*
Result::3_
```

4. Program to implement Towers of Hanoi

```
#include <stdio.h>
#include <conio.h>
void hanoi(char,char,int);
void main()
 int num;
 clrscr();
 printf("\nENTER NUMBER OF DISKS: ");
 scanf("%d",&num);
 printf("\nTOWER OF HANOI FOR %d NUMBER OF DISKS:\n", num);
 hanoi('A','B','C',num);
 getch();
void hanoi(char from, char to, char other, int n)
 if(n \le 0)
 printf("\nILLEGAL NUMBER OF DISKS");
 if(n==1)
 printf("\nMOVE DISK FROM %c TO %c",from,other);
 if(n>1)
 hanoi(from,other,to,n-1);
 hanoi(from,to,other,1);
 hanoi(to,from,other,n-1);
```

Output:

```
DOSBox 0.74, Cpu speed: max 100% cycles, Frameskip O, Program:

ENTER NUMBER OF DISKS: 3

TOWER OF HANOI FOR 3 NUMBER OF DISKS:

MOUE DISK FROM A TO C

MOUE DISK FROM C TO B

MOUE DISK FROM A TO C

MOUE DISK FROM B TO A

MOUE DISK FROM B TO C

MOUE DISK FROM B TO C

MOUE DISK FROM B TO C
```

5. Program to implement Parenthesis Checker

```
#include<stdio.h>
int main ()
  char expression [50];
  int x=0, i=0;
  printf("\nEnter an expression");
  scanf("%s", expression);
  while(expression[i]!= '\0')
 if(expression[i]=='(')
 x++;
 else if(expression[i]==')')
 X--;
 if(x<0)
 break;
  i++;
  if(x==0)
 printf("Expression is balanced");
  else
 printf("Expression is unbalanced");
```

```
return 0;
```

Output:

```
Enter an expression
A+(B+(C*D)
Expression is unbalanced
...Program finished with exit code 0
Press ENTER to exit console.
```

6.Program to illustrate tree traversals

- a) In order
- b) Pre order
- c) post order
- d) insertion
- e) deletion
- f) search Tree

```
#include<stdio.h>
#include<conio.h>
struct bstnode
 int data;
 struct bstnode *lc,*rc;
}*root;
void insert(int);
void deletele(int);
int search(int);
int menu();
void inorder(struct bstnode *);
void preorder(struct bstnode *);
void postorder(struct bstnode *);
void main()
int choice, ele;
root=NULL;
clrscr();
do{
 choice=menu();
 switch(choice)
 case 1:printf("\n enter element to be inserted");
 scanf("%d",&ele);
 insert(ele);
```

```
break;
 case 2:printf("enter element to be deleted");
 deletele(ele);
 break;
 case 3:printf("\n enter search element");
 scanf("%d",&ele);
 if(search(ele)==1)
 printf("found");
 else
 printf("not found");
 break;
 case 4:inorder(root);
 break;
 case 5:preorder(root);
 break;
 case 6:postorder(root);
 break;
  } while(choice!=0);
int menu()
int opt;
printf("\n option purpose");
printf("\n 1.insert \n 2.delete \n 4.inorder \n 5,preorder \n 6.postorder \n0.exit");
printf("\n enter your option");
scanf("%d",&opt);
return(opt);
void insert(int ele)
struct bstnode *temp, *t, *par;
temp=(struct bstnode *)malloc(sizeof(struct bstnode));
temp->data=ele;
```

```
temp->lc=NULL;
temp->rc=NULL;
if(root==NULL)
{ root=temp;
 return;
par=NULL;
t=root;
while(t!=NULL)
 par=t;
 if(ele<t->data)
 t=t->lc;
 else
 t=t->rc;
if(ele<par->data)
  par->lc=temp;
else
  par->rc=temp;
void deletele(int ele)
struct bstnode *t,*par,*insucpar,*insuc;
if(search(ele)==1)
{ if((t->rc=NULL)&&(t->lc==NULL))/*leaf node*/
  { if(par->lc==t)
 par->lc=NULL;
 else
 par->rc=NULL;
else
 if(((t->rc!=NULL)\&\&(t->lc==NULL))||((t->rc==NULL)\&\&(t->lc!=NULL)))|
 { /* only one child*/
 if(t->rc!=NULL)
 \{ if(par->lc==t) \}
 par->lc=t->rc;
 else
 par->rc=t->rc;
```

```
else
 { if(par->lc==t)
 par->lc=t->lc;
 else
 par->rc=t->lc;
else
  if((t->rc!=NULL)\&\&(t->lc!=NULL))
 { /* 2 children*/
 insucpar=t;
 insuc=t->rc;
 while(insuc->lc!=NULL)
 insucpar=insuc;
 insuc=insuc->lc;
 if(insuc->rc!=NULL) /*right child exists*/
 insucpar->lc=insuc->rc;
 else
 insucpar->lc=NULL;
 insuc->lc=t->lc;
 insuc->rc=t->rc;
 if(par!=NULL) /*not root*/
 \{ if(par->lc==t) \}
 par->lc=insuc;
 else
 par->rc=insuc;
 else /*node being root itself*/
 root=insuc;
 else
 printf("elements not found and no children");
int search(int ele)
 struct bstnode *t;
```

```
t=root;
 while(t!=NULL)
  { if(t->data==ele)
 return(1);
 else
 {if(ele>t->data)
 t=t->rc;
 else
 t=t->lc;
  return(0);
void inorder(struct bstnode *t)
 if(t!=NULL)
  { inorder(t->lc);
 printf("\n %d",t->data);
  inorder(t->rc);
void preorder(struct bstnode *t)
 if(t!=NULL)
 { printf("\n %d",t->data);
  preorder(t->lc);
  preorder(t->rc);
void postorder(struct bstnode *t)
 if(t!=NULL)
 { postorder(t->lc);
 postorder(t->rc);
 printf("\n %d",t->data);
```

Output:

```
enter your option1
enter element to be inserted?
option purpose
 1.insert
2.delete
4. inorder
5, preorder
6.postorder
0.exit
enter your option4
6
7
8
 9
option purpose
1.insert
2.delete
4. inorder
5, preorder
6.postorder
0.exit
enter your option_
```

```
6
7
8
option purpose
 1. insert
2.delete
4. inorder
5, preorder
6.postorder
0.exit
enter your option5
9
6
8
option purpose
1. insert
2.delete
4. inorder
5, preorder
6.postorder
0.exit
enter your option_
```

```
option purpose
1. insert
2.delete
4. inorder
5, preorder
6.postorder
0.exit
enter your option6
7
8
6
option purpose
 1. insert
2.delete
4. inorder
5, preorder
6.postorder
0.exit
enter your option
```

7. Program to illustrate insertion deletion searching in Binary search tree

```
#include <stdio.h>
#include <stdlib.h>
 struct treeNode {
 int data;
 struct treeNode *left, *right;
 };
 struct treeNode *root = NULL;
 /* create a new node with the given data */
 struct treeNode* createNode(int data) {
 struct treeNode *newNode;
 newNode = (struct treeNode *) malloc(sizeof (struct treeNode));
 newNode->data = data;
 newNode->left = NULL;
 newNode->right = NULL;
 return(newNode);
 /* insertion in binary search tree */
 void insertion(struct treeNode **node, int data) {
 if (*node == NULL) {
 *node = createNode(data);
 } else if (data < (*node)->data) {
 insertion(&(*node)->left, data);
 } else if (data > (*node)->data) {
 insertion(&(*node)->right, data);
 /* deletion in binary search tree */
 void deletion(struct treeNode **node, struct treeNode **parent, int data) {
 struct treeNode *tmpNode, *tmpParent;
 if (*node == NULL)
 return;
 if ((*node)->data == data) {
```

```
/* deleting the leaf node */
 if (!(*node)->left && !(*node)->right) {
 if (parent) {
 /* delete leaf node */
 if ((*parent)->left == *node)
 (*parent)->left = NULL;
 else
(*parent)->right = NULL;
 free(*node);
 } else {
 /* delete root node with no children */
 free(*node);
 /* deleting node with one child */
 } else if (!(*node)->right && (*node)->left) {
 /* deleting node with left child alone */
 tmpNode = *node;
 (*parent)->right = (*node)->left;
 free(tmpNode);
 *node = (*parent)->right;
 } else if ((*node)->right && !(*node)->left) {
 /* deleting node with right child alone */
 tmpNode = *node;
 (*parent)->left = (*node)->right;
 free(tmpNode);
 (*node) = (*parent)->left;
 } else if (!(*node)->right->left) {
 * deleting a node whose right child
 * is the smallest node in the right
 * subtree for the node to be deleted.
 */
 tmpNode = *node;
 (*node)->right->left = (*node)->left;
```

```
(*parent)->left = (*node)->right;
 free(tmpNode);
 *node = (*parent)->left;
 } else {
 * Deleting a node with two children.
 * First, find the smallest node in
 * the right subtree. Replace the
 * smallest node with the node to be
 * deleted. Then, do proper connections
 * for the children of replaced node.
 */
 tmpNode = (*node)->right;
 while (tmpNode->left) {
 tmpParent = tmpNode;
 tmpNode = tmpNode->left;
 tmpParent->left = tmpNode->right;
 tmpNode->left = (*node)->left;
 tmpNode->right =(*node)->right;
 free(*node);
 *node = tmpNode;
 } else if (data < (*node)->data) {
 /* traverse towards left subtree */
 deletion(\&(*node)->left, node, data);
 } else if (data > (*node)->data) {
 /* traversing towards right subtree */
 deletion(&(*node)->right, node, data);
/* search the given element in binary search tree */
void findElement(struct treeNode *node, int data) {
 if (!node)
```

```
return;
 else if (data < node->data) {
 findElement(node->left, data);
 } else if (data > node->data) {
 findElement(node->right, data);
 } else
 printf("data found: %d\n", node->data);
 return;
void traverse(struct treeNode *node) {
 if (node != NULL) {
 traverse(node->left);
 printf("%3d", node->data);
 traverse(node->right);
 return; }
int main() {
 int data, ch;
 while (1) {
 printf("1. Insertion in Binary Search Tree\n");
 printf("2. Deletion in Binary Search Tree\n");
 printf("3. Search Element in Binary Search Tree\n");
 printf("4. Inorder traversal\n5. Exit\n");
 printf("Enter your choice:");
 scanf("%d", &ch);
 switch (ch) {
 case 1:
 while (1) {
 printf("Enter your data:");
 scanf("%d", &data);
 insertion(&root, data);
 printf("Continue Insertion(0/1):");
 scanf("%d", &ch);
 if (!ch)
 break;
```

```
break;
 case 2:
 printf("Enter your data:");
 scanf("%d", &data);
 deletion(&root, NULL, data);
 break:
 case 3:
 printf("Enter value for data:");
 scanf("%d", &data);
 findElement(root, data);
 break;
 case 4:
 printf("Inorder Traversal:\n");
 traverse(root);
 printf("\n");
 break:
 case 5:
 exit(0);
 default:
 printf("u've entered wrong option\n");
 break:
 }}
return 0; }
```

```
Output: (C Program For Insertion, Deletion & Traversal In BST Tree)

jp@jp-VirtualBox:$ ./a.out

1. Insertion in Binary Search Tree

2. Deletion in Binary Search Tree

3. Search Element in Binary Search Tree

4. Inorder traversal

5. Exit
Enter your choice:1
Enter your data:20
Continue Insertion(0/1):1
Enter your data:14
Continue Insertion(0/1):1
Enter your data:9
Continue Insertion(0/1):1
```

Enter your data:19

Continue Insertion(0/1):1

Enter your data:25

Continue Insertion(0/1):1

Enter your data:21

Continue Insertion(0/1):1

Enter your data:23

Continue Insertion(0/1):1

Enter your data:30

Continue Insertion(0/1):1

Enter your data:26

Continue Insertion(0/1):0

Resultant Binary Search Tree after insertion operation:

- 1. Insertion in Binary Search Tree
- 2. Deletion in Binary Search Tree
- 3. Search Element in Binary Search Tree
- 4. Inorder traversal
- 5. Exit

Enter your choice:4

Inorder Traversal:

- 9 14 19 20 21 23 25 26 30
- 1. Insertion in Binary Search Tree
- 2. Deletion in Binary Search Tree
- 3. Search Element in Binary Search Tree
- 4. Inorder traversal
- 5. Exit

Enter your choice:2

Enter your data:9

Delete node 9

1. Insertion in Binary Search Tree

- 2. Deletion in Binary Search Tree
- 3. Search Element in Binary Search Tree
- 4. Inorder traversal
- 5. Exit

Enter your choice:4

Inorder Traversal:

19 21 23 25 26

- 1. Insertion in Binary Search Tree
- 2. Deletion in Binary Search Tree
- 3. Search Element in Binary Search Tree
- 4. Inorder traversal
- 5. Exit

Enter your choice:1

Enter your data:15

Continue Insertion(0/1):1

Enter your data:14

Continue Insertion(0/1):1

Enter your data:16

Continue Insertion(0/1):1

Enter your data:17

Continue Insertion(0/1):0

Binary Search Tree After Insertion Operation:

- 1. Insertion in Binary Search Tree
- 2. Deletion in Binary Search Tree
- 3. Search Element in Binary Search Tree
- 4. Inorder traversal
- 5. Exit

Enter your choice:4

Inorder Traversal:

14 15 16 17 19 21 23 25 26

- 1. Insertion in Binary Search Tree
- 2. Deletion in Binary Search Tree
- 3. Search Element in Binary Search Tree
- 4. Inorder traversal
- 5. Exit
- 1. Insertion in Binary Search Tree

- 2. Deletion in Binary Search Tree
- 3. Search Element in Binary Search Tree
- 4. Inorder traversal
- 5. Exit

Enter your choice:4

Inorder Traversal:

14 16 17 19 21 23 25 26

- 1. Insertion in Binary Search Tree
- 2. Deletion in Binary Search Tree
- 3. Search Element in Binary Search Tree
- 4. Inorder traversal
- 5. Exit

Enter your choice:3

Enter value for data:21

data found: 21

- 1. Insertion in Binary Search Tree
- 2. Deletion in Binary Search Tree
- 3. Search Element in Binary Search Tree
- 4. Inorder traversal
- 5. Exit

Enter your choice:5

8. Program to Implement Heaps:

a) Min Heap

```
#include<stdio.h>
#includeimits.h>
int heap[1000000], heapSize;
void init()
  heapSize = 0;
  heap[0] = -INT\_MAX;
void Insert(int element)
  heapSize++;
  heap[heapSize] = element;
  int now = heapSize;
  while (\text{heap}[\text{now} / 2] > \text{element}) {
 heap[now] = heap[now / 2];
 now \neq 2;
  heap[now] = element;
int DeleteMin()
  int minElement, lastElement, child, now;
  minElement = heap[1];
  lastElement = heap[heapSize--];
  for (now = 1; now * 2 <= heapSize; now = child) {
 child = now * 2;
 if (child != heapSize && heap[child + 1] < heap[child]) {
 child++;
```

```
if (lastElement > heap[child]) {
 heap[now] = heap[child];
 } else
 break;
  heap[now] = lastElement;
  return minElement;
int main() {
  int number of elements;
  printf("Program to demonstrate Heap:\nEnter the number of elements: ");
  scanf("%d", &number_of_elements);
  int iter, element;
  Init();
  printf("Enter the elements: ");
  for (iter = 0; iter < number_of_elements; iter++) {
 scanf("%d", &element);
 Insert(element);
  for (iter = 0; iter < number_of_elements; iter++) {
 printf("%d", DeleteMin());
  printf("\n");
  return 0;
Output:
Program to demonstrate Heap
Enter the number of elements: 5
Enter the elements: 645 897 612 849 643
```

Elements deleted in a sequence: 612 643 645 849 897

b) Max Heap

```
#include <stdio.h>
 int main()
 int arr[10], no, i, j, c, heap_root, temp;
 printf("Input number of elements: ");
 scanf("%d", &no);
 printf("\nInput array values one by one : ");
 for (i = 0; i < no; i++)
 scanf("%d", &arr[i]);
 for (i = 1; i < no; i++)
 c = i:
 do
 heap_root = (c - 1) / 2;
 /* to create MAX arr array */
 if (arr[heap_root] < arr[c])</pre>
 temp = arr[heap_root];
 arr[heap_root] = arr[c];
 arr[c] = temp;
 c = heap_root;
 \} while (c != 0);
 printf("Heap array: ");
 for (i = 0; i < no; i++)
 printf("%d\t ", arr[i]);
 for (j = no - 1; j >= 0; j--)
 temp = arr[0];
 arr[0] = arr[j];
 arr[i] = temp;
 heap\_root = 0;
 do
 c = 2 * heap\_root + 1;
```

```
if ((arr[c] < arr[c + 1]) && c < j-1)
 c++;
 if (arr[heap_root]<arr[c] && c<j)
 temp = arr[heap_root];
 arr[heap_root] = arr[c];
 arr[c] = temp;
 heap\_root = c;
 } while (c < j);
 printf("\nSorted array: ");
 for (i = 0; i < no; i++)
 printf("\t%d", arr[i]);
 printf("\n");
Sample Input:
3
12
15
56
Sample Output:
Input number of elements:
Input array values one by one: Heap array: 56
 12
 15
```

56

15

12

Sorted array:

9&10. Program to illustrate insertion and deletion and Rotation on AVL Trees.

```
#include<stdio.h>
#include<conio.h>
#include<stdlib.h>
typedef struct node
int data;
struct node *left,*right;
int ht;
node;
node *insert(node*,int);
node *Delete(node*,int);
void preorder(node *);
void inorder(node *);
int height(node *);
node *rotateright(node*);
node *rotateleft(node*);
node *RR(node*);
node *LL(node*);
node *LR(node*);
node *RL(node*);
int BF(node*);
int main()
node *root=NULL;
int x,n,i,op;
do
printf("\n1)create");
printf("\n2)insert");
printf("\n3)delete");
printf("\n4)print");
printf("\n5)quit");
```

```
printf("\n\nenter your choice:");
scanf("%d",&op);
switch(op)
case 1:
printf("\n enter no of element:");
scanf("%d",&n);
printf("\n enter tree data:");
root=NULL;
for(i=0;i< n;i++)
scanf("%d",&x);
root=insert(root,x);
break;
case 2:
printf("\n enter the data:");
scanf("%d",&x);
root=insert(root,x);
break;
case 3:
printf("\n enter a data");
scanf("%d",&x);
root=Delete(root,x);
break;
case 4:
printf("\n preorder sequence:\n");
preorder(root);
printf("\n\n inorder sequence:\n");
inorder(root);
printf("\n");
break;
while(op!=5);
return 0;
node *insert(node *T,int x)
if(T==NULL)
```

```
T=(node*)malloc(sizeof(node));
T->data=x;
//T->data=NULL;
T->left=NULL;
T->right=NULL;
else
if(x>T->data) //insert in right subtree
T->right=insert(T->right,x);
if(BF(T)==-2)
if(x>T->right->data)
T=RR(T);
else
T=RL(T);
}
else
if(x < T -> data)
T->left=insert(T->left,x);
if(BF(T)==2)
if(x<T->left->data)
T=LL(T);
else
T=LR(T);
T->ht=height(T);
return(T);
node *Delete(node *T,int x)
node *p;
if(T==NULL)
return NULL;
else
if(x>T->data)
```

```
T->right=Delete(T->right,x);
if(BF(T)==2)
if(BF(T->left)>=0)
T=LL(T);
else
T=LR(T);
}
else
if(x < T -> data)
T->left=Delete(T->left,x);
if(BF(T)==-2)
if(BF(T->right)<=0)
T=RR(T);
else
T=RL(T);
else
if(T->right!=NULL)
p=T->right;
while(p->left!=NULL)
p=p->left;
T->data=p->data;
T->right=Delete(T->right,p->data);
if(BF(T)==2)
if(BF(T->left)>=0)
T=LL(T);
else
T=LR(T);
}
else
return(T->left);
T->ht=height(T);
return(T);
int height(node *T)
```

```
int lh,rh;
if(T==NULL)
return(0);
if(T->left==NULL)
lh=0;
else
1h=0;
//else
lh=1+T->left->ht;
if(T->right==NULL)
 rh=0;
 else
 rh=1+T->right->ht;
 if(lh>rh)
 return(lh);
 return(rh);
node *rotateright(node *x)
node *y;
y=x->left;
x->left=y->right;
y->right=x;
x \rightarrow ht = height(x);
y->ht=height(y);
return(y);
node *rotateleft(node *x)
node *y;
y=x->right;
x->right=y->left;
y->left=x;
x->ht=height(y);
y->ht=height(y);
return(y);
```

```
node *RR(node *T)
T=rotateleft(T);
return(T);
node *LL(node *T)
T=rotateright(T);
return(T);
node *LR(node *T)
T->left=rotateleft(T->left);
T=rotateleft(T);
return(T);
}
node *RL(node *T)
T->right=rotateright(T->right);
T=rotateleft(T);
return(T);
int BF(node *T)
int lh, rh;
if(T==NULL)
return(0);
if(T->left==NULL)
1h=0;
else
lh=1+T->left->ht;
if(T->right==NULL)
rh=0;
else
rh=1+T->right->ht;
```

```
return(lh-rh);
}
void preorder(node *T)
{
 if(T!=NULL)
{
 printf("%d(BF=%d)",T->data,BF(T));
 preorder(T->left);
 preorder(T->right);
}
 void inorder(node *T)
{
 if(T!=NULL)
 {
 inorder(T->left);
 printf("%d(BF=%d)",T->data,BF(T));
 inorder(T->right);
}
}
```

Output:

```
enter your choice:2

enter the data:9

1)create
2)insert
3)delete
4)print
5)quit

enter your choice:4

preorder sequence:
6(BF=-1)5(BF=0)8(BF=0)7(BF=0)9(BF=0)

inorder sequence:
5(BF=0)6(BF=-1)7(BF=0)8(BF=0)9(BF=0)

1)create
2)insert
3)delete
4)print
5)quit

enter your choice:_
```

```
enter your choice:3
enter a data?
1)create
2)insert
3)delete
4)print
5)quit
enter your choice:4
preorder sequence:
6(BF=-1)5(BF=0)8(BF=-1)9(BF=0)
 inorder sequence:
5(BF=0)6(BF=-1)8(BF=-1)9(BF=0)
1)create
2)insert
3)delete
4)print
5)quit
enter your choice:_
```

11. Program to implement B-Tree

```
#include <stdio.h>
#include<conio.h>
#include <stdlib.h>
#define M 3
typedef struct _node {
int n; /*n < M No. of keys in node will always less than order of B tree*/
int keys[M - 1];
struct _node *p[M]; /* (n+1 pointers will be in use) */
} node;
node *root = NULL;
typedef enum KeyStatus { Duplicate, SearchFailure, Success, InsertIt, LessKeys,
} KeyStatus;
void insert(int key);
void display(node *root, int);
void DelNode(int x);
void search(int x);
KeyStatus ins(node *r, int x, int* y, node** u);
int searchPos(int x, int *key arr, int n);
KeyStatus del(node *r, int x);
void eatline(void);
void inorder(node *ptr);
int main() {
clrscr();
int key;
int choice;
printf("Creation of B tree for M=\%d\n", M);
while (1) {
printf("1.Insert\n2.Delete\n3.Search\n4.Display\n5.Quit\nEnter your choice: ");
scanf("%d", &choice); eatline();
switch (choice) {
case 1:
printf("Enter the key: ");
```

```
scanf("%d", &key); eatline();
insert(key);
break;
case 2:
printf("Enter the key: ");
scanf("%d", &key); eatline();
DelNode(key);
break;
case 3:
printf("Enter the key: ");
scanf("%d", &key); eatline();
search(key);
break:
case 4:
printf("Btree is :\n");
display(root, 0);
break:
case 5:
exit(1);
default:
printf("Wrong choice\n");
break;
}}
return 0;
void insert(int key) {
node *newnode;
int upKey;
KeyStatus value;
value = ins(root, key, &upKey, &newnode);
if (value == Duplicate)
printf("Key already available\n");
if (value == InsertIt) {
node *uproot = root;
root = (node*)malloc(sizeof(node));
```

```
root->n=1;
root->keys[0] = upKey;
root - p[0] = uproot;
root->p[1] = newnode;
}}
KeyStatus ins(node *ptr, int key, int *upKey, node **newnode) {
node *newPtr, *lastPtr;
int pos, i, n, splitPos;
int newKey, lastKey;
KeyStatus value;
if (ptr == NULL) {
*newnode = NULL;
*upKey = key;
return InsertIt;
n = ptr->n;
pos = searchPos(key, ptr->keys, n);
if (pos < n \&\& key == ptr->keys[pos])
return Duplicate;
value = ins(ptr->p[pos], key, &newKey, &newPtr);
if (value != InsertIt)
return value;
/*If keys in node is less than M-1 where M is order of B tree*/
if (n < M - 1) {
pos = searchPos(newKey, ptr->keys, n);
/*Shifting the key and pointer right for inserting the new key*/
for (i = n; i > pos; i--) {
ptr->keys[i] = ptr->keys[i - 1];
ptr->p[i+1] = ptr->p[i];
/*Key is inserted at exact location*/
ptr->keys[pos] = newKey;
ptr->p[pos + 1] = newPtr;
++ptr->n; /*incrementing the number of keys in node*/
return Success:
```

```
/*If keys in nodes are maximum and position of node to be inserted is last*/
if (pos == M - 1) {
lastKey = newKey;
lastPtr = newPtr;
else { /*If keys in node are maximum and position of node to be inserted is not
last*/
lastKey = ptr->keys[M-2];
lastPtr = ptr->p[M-1];
for (i = M - 2; i > pos; i--) {
ptr->keys[i] = ptr->keys[i-1];
ptr->p[i+1] = ptr->p[i];
ptr->keys[pos] = newKey;
ptr->p[pos + 1] = newPtr;
splitPos = (M - 1) / 2;
(*upKey) = ptr->keys[splitPos];
(*newnode) = (node*)malloc(sizeof(node));/*Right node after split*/
ptr->n = splitPos; /*No. of keys for left splitted node*/
(*newnode)->n = M - 1 - splitPos;/*No. of keys for right splitted node*/
for (i = 0; i < (*newnode) ->n; i++) {
(*newnode) - p[i] = ptr - p[i + splitPos + 1];
if (i < (*newnode) -> n - 1)
(*newnode)->keys[i] = ptr->keys[i + splitPos + 1];
(*newnode)->keys[i] = lastKey;
(*newnode)->p[(*newnode)->n] = lastPtr;
return InsertIt;
void display(node *ptr, int blanks) {
if (ptr) {
int i;
```

```
for (i = 1; i \le blanks; i++)
printf(" ");
for (i = 0; i < ptr->n; i++)
printf("%d", ptr->keys[i]);
printf("\n");
for (i = 0; i \le ptr->n; i++)
display(ptr->p[i], blanks + 10);
}}
void search(int key) {
int pos, i, n;
node *ptr = root;
printf("Search path:\n");
while (ptr) {
n = ptr->n;
for (i = 0; i < ptr->n; i++)
printf(" %d", ptr->keys[i]);
printf("\n");
pos = searchPos(key, ptr->keys, n);
if (pos < n \&\& key == ptr->keys[pos]) {
printf("Key %d found in position %d of last displayed node\n", key, i);
return;
ptr = ptr->p[pos];
printf("Key %d is not available\n", key);
int searchPos(int key, int *key_arr, int n) {
int pos = 0;
while (pos < n && key > key_arr[pos])
pos++;
return pos;
```

12. Program to illustrate Graph traversals

a)Breadth first Search.

```
#include<stdio.h>
#include<conio.h>
int a[20][20],q[20],visited[20],n,i,j,f=0,r=-1;
void bfs(int v)
for(i=1;i<=n;i++)
if(a[v][i]&& !visited[i])
q[++r]=i;
if(f \le r)
visited[q[f]]=1;
bfs(q[f++]);
void main()
int v;
clrscr();
printf("\n Enter the number of vertices:");
scanf("%d",&n);
for(i=1;i<=n;i++)
q[i]=0;
visited[i]=0;
printf("\n enter graph data in matrix form:\n");
for(i=1;i<=n;i++)
for(j=1;j<=n;j++)
scanf("%d", &a[i][j]);
printf("\n enter the starting vertex:");
scanf("%d",&v);
```

```
bfs(v);
printf("\n the node which are reachable are:\n");
for(i=1;i<=n;i++)
if(visited[i]!=0)
 printf("%d\t",i);
 else
 printf("\n bfs is not possible");
getch();
}
Output:</pre>
```

Enter thr number of vertices:3 enter graph data in matrix form: 0 1 0 0 0 0 enter the starting vertex:1 the node which are reachable are: 1 2 bfs is not possible_

```
Enter thr number of vertices:4

enter graph data in matrix form:

1
1
1
1
1
0
1
1
1
0
1
1
0
enter the starting vertex:3

the node which are reachable are:
1 2 3 4
```

b) Depth first Search

```
#include<stdio.h>
#include<conio.h>
int a[20][20],reach[20],n;
void dfs(int v)
int i;
reach[v]=1;
for(i=1; i<=n; i++)
if(a[v][i]&& !reach[i])
printf("\n^{d}->%d", v,i);
dfs(i);
void main()
int i,j,count=0;
clrscr();
printf("\n enter number of vertice:");
scanf("%d",&n);
for(i=1;i<=n;i++)
reach[i]=0;
for(j=1;j \le n;j++)
a[i][j]=0;
printf("\nEnter adjacency matrix:\n");
for(i=1;i<=n;i++)
for(j=1;j \le n;j++)
scanf("%d", &a[i][j]);
dfs(1);
printf("\n");
for(i=1;i<=n;i++)
if(reach[i])
count++;
if(count==n)
```

```
printf("\n Graph is connectde");
else
printf("\n Graph is not connected");
}
Output:
```

13. Program to implement

a) Prim's algorithm

```
#include<stdio.h>
#include<conio.h>
int a,b,u,v,n,i,j,ne=1;
int visited[10]={0},min,mincost=0,cost[10][10];
void main()
clrscr();
printf("\nEnter the number of nodes:");
scanf("%d",&n);
printf("\nEnter the adjacency matrix:\n");
for(i=1;i<=n;i++)
for(j=1;j<=n;j++)
scanf("%d",&cost[i][j]);
if(cost[i][j]==0)
cost[i][j]=999;
visited[1]=1;
printf("\n");
while (ne < n)
 for(i=1,min=999;i <= n;i++)
 for(j=1;j<=n;j++)
 if(cost[i][j]< min)
 if(visited[i]!=0)
 min=cost[i][j];
 a=u=i;
 b=v=j;
if(visited[u]==0 \parallel visited[v]==0)
 printf("\n Edge %d:(%d %d) cost:%d",ne++,a,b,min);
```

```
mincost+=min;
 visited[b]=1;
}
 cost[a][b]=cost[b][a]=999;
}
 printf("\n Minimun cost=%d",mincost);
 getch();
}
```

Output:

```
DOSBox 0.74, Cpu speed: max 100% cycles, Frameskip 0, Program:
 TC
 - 0 X
Enter the number of nodes:6
Enter the adjacency matrix:
031600
305030
150564
605002
036006
004260
Edge 1:(1 3) cost:1
Edge 2:(1 2) cost:3
Edge 3:(2 5) cost:3
Edge 4:(3 6) cost:4
Edge 5:(6 4) cost:2
Minimun cost=13_
```

b) Kruskal's algorithm

```
#include<stdio.h>
#define MAX 30
typedef struct edge
int u,v,w;
}edge;
typedef struct edgelist
edge data[MAX];
int n;
}edgelist;
edgelist elist;
int G[MAX][MAX],n;
edgelist spanlist;
void kruskal();
int find(int belongs[],int vertexno);
void union1(int belongs[],int c1,int c2);
void sort();
void print();
void main()
int i,j,total_cost;
printf("\nEnter number of vertices:");
scanf("%d",&n);
printf("\nEnter the adjacency matrix:\n");
for(i=0;i<n;i++)
for(j=0;j< n;j++)
scanf("%d",&G[i][j]);
kruskal();
print();
void kruskal()
```

```
int belongs[MAX],i,j,cno1,cno2;
elist.n=0;
for(i=1;i< n;i++)
for(j=0;j< i;j++)
if(G[i][j]!=0)
elist.data[elist.n].u=i;
elist.data[elist.n].v=j;
elist.data[elist.n].w=G[i][j];
elist.n++;
sort();
for(i=0;i< n;i++)
belongs[i]=i;
spanlist.n=0;
for(i=0;i<elist.n;i++)
cno1=find(belongs,elist.data[i].u);
cno2=find(belongs,elist.data[i].v);
if(cno1!=cno2)
spanlist.data[spanlist.n]=elist.data[i];
spanlist.n=spanlist.n+1;
union1(belongs,cno1,cno2);
int find(int belongs[],int vertexno)
return(belongs[vertexno]);
void union1(int belongs[],int c1,int c2)
```

```
int i;
for(i=0;i<n;i++)
if(belongs[i]==c2)
belongs[i]=c1;
void sort()
int i,j;
edge temp;
for(i=1;i<elist.n;i++)
for(j=0;j<elist.n-1;j++)
if(elist.data[j].w>elist.data[j+1].w)
temp=elist.data[j];
elist.data[j]=elist.data[j+1];
elist.data[j+1]=temp;
void print()
int i,cost=0;
for(i=0;i<spanlist.n;i++)
printf("\n%d\t%d\t%d",spanlist.data[i].u,spanlist.data[i].v,spanlist.data[i].w);
cost=cost+spanlist.data[i].w;
printf("\n\nCost of the spanning tree=%d",cost);
```

Output:

14. Program to Implement Dijkstra algorithm.

```
#include<stdio.h>
#include<conio.h>
#define INFINITY 9999
#define MAX 10
void dijikstra(int G[MAX][MAX], int n, int startnode);
void main(){
 int G[MAX][MAX], i, j, n, u;
 clrscr();
 printf("\nEnter the no. of vertices:: ");
 scanf("%d", &n);
 printf("\nEnter the adjacency matrix::\n");
 for(i=0; i < n; i++)
 for(j=0; j < n; j++)
 scanf("%d", &G[i][j]);
 printf("\nEnter the starting node:: ");
 scanf("%d", &u);
 dijikstra(G,n,u);
 getch();
}
void dijikstra(int G[MAX][MAX], int n, int startnode)
 int cost[MAX][MAX], distance[MAX], pred[MAX];
 int visited[MAX], count, mindistance, nextnode, i,j;
 for(i=0; i < n; i++)
 for(j=0; j < n; j++)
 if(G[i][j]==0)
 cost[i][j]=INFINITY;
 else
 cost[i][j]=G[i][j];
```

```
for(i=0; i < n; i++)
 distance[i]=cost[startnode][i];
 pred[i]=startnode;
 visited[i]=0;
distance[startnode]=0;
visited[startnode]=1;
count=1;
while(count < n-1){
 mindistance=INFINITY;
 for(i=0; i < n; i++)
 if(distance[i] < mindistance&&!visited[i])
 mindistance=distance[i];
 nextnode=i;
 visited[nextnode]=1;
 for(i=0; i < n; i++)
 if(!visited[i])
 if(mindistance+cost[nextnode][i] < distance[i])
 distance[i]=mindistance+cost[nextnode][i];
 pred[i]=nextnode;
 count++;
for(i=0; i < n; i++)
 if(i!=startnode)
 printf("\nDistance of %d = %d", i, distance[i]);
 printf("\nPath = %d", i);
 j=i;
```

output

```
Enter the no. of vertices:: 4

Enter the adjacency matrix::
0 1 1 1
1 0 1 0
1 1 0 1
1 0 1 0

Enter the starting node:: 1

Distance of 0 = 1

Path = 0<-1

Distance of 2 = 1

Path = 2<-1

Distance of 3 = 2

Path = 3<-0<-1
```

15. Program to implement Hashing and collision resolution techniques.

```
#include<stdio.h>
#include<stdlib.h>
#define size 7
struct node
  int data;
  struct node *next;
};
struct node *chain[size];
void init()
  int i;
  for(i = 0; i < size; i++)
 chain[i] = NULL;
void insert(int value)
  //create a newnode with value
  struct node *newNode = malloc(sizeof(struct node));
  newNode->data = value;
  newNode->next = NULL;
  //calculate hash key
  int key = value % size;
  //check if chain[key] is empty
  if(chain[key] == NULL)
 chain[key] = newNode;
  //collision
  else
 //add the node at the end of chain[key].
 struct node *temp = chain[key];
```

```
while(temp->next)
 temp = temp->next;
 temp->next = newNode;
}
void print()
  int i;
  for(i = 0; i < size; i++)
 struct node *temp = chain[i];
 printf("chain[%d]-->",i);
 while(temp)
 printf("%d -->",temp->data);
 temp = temp->next;
 printf("NULL\n");
int main()
  //init array of list to NULL
  init();
  insert(7);
  insert(0);
  insert(3);
  insert(10);
  insert(4);
  insert(5);
  print();
  return 0;
```

Output:

chain[0]-->7 -->0 -->NULL

chain[1]-->NULL

chain[2]-->NULL

chain[3]-->3 -->10 -->NULL

chain[4]-->4 -->NULL

chain[5]-->5 -->NULL

chain[6]-->NULL

16. Program to implement Dictionaries.

```
#include <stdio.h>
#include <stdlib.h>
#include <search.h>
static char *companies[] = { "Intel", "AMD", "ARM", "Apple",
 "Marvell", "Qualcomm", "IBM", "Nvidia" };
static char *uarch[] = { "Willow Cove", "Zen 3", "A78", "A14",
 "ThunderX2", "Kryo", "z15", "Ampere" };
int main(void) {
  ENTRY e;
 ENTRY *ep;
 const size_t capacity = sizeof companies / sizeof companies[0];
 hcreate(capacity);
 for (size_t i = 0; i < \text{capacity } -2; i++) {
 e.key = companies[i];
 e.data = (void *) uarch[i];
 ep = hsearch(e, ENTER);
 if (ep == NULL) {
 fprintf(stderr, "entry failed\n");
 exit(EXIT_FAILURE);
 for (size_t i = 0; i < \text{capacity}; i++) {
 e.key = companies[i];
 ep = hsearch(e, FIND);
```

```
ep ? printf("%s -> %s\n", e.key, (char*)ep->data) :
 printf("%s -> %s\n", e.key, "Entry not found");
}

hdestroy();
exit(EXIT_SUCCESS);
}
```

Output:

Intel -> Willow Cove

AMD -> Zen 3

ARM -> A78

Apple -> A14

Marvell -> ThunderX2

Qualcomm -> Kryo

IBM -> Entry not found

Nvidia -> Entry not found