```
2 // COS30008, Final Exam, 2022
4 #pragma once
6 #include <stdexcept>
7 #include <algorithm>
9 using namespace std;
10
11 template<typename T>
12 class TernaryTreePrefixIterator;
13
14 template<typename T>
15 class TernaryTree
16 {
17 public:
18
19
 using TTree = TernaryTree<T>;
20
 using TSubTree = TTree*;
21
22 private:
23
24
 T fKey;
25
 TSubTree fSubTrees[3];
26
27
 // private default constructor used for declaration of NIL
28
 TernaryTree() :
29
 fKey(T())
30
 {
 for ( size_t i = 0; i < 3; i++ )</pre>
31
32
 {
33
 fSubTrees[i] = &NIL;
34
 }
 }
35
36
37 public:
38
39
 using Iterator = TernaryTreePrefixIterator<T>;
40
41
 static TTree NIL;
 // sentinel
42
43
 // getters for subtrees
 const TTree& getLeft() const { return *fSubTrees[0]; }
44
45
 const TTree& getMiddle() const { return *fSubTrees[1]; }
 const TTree& getRight() const { return *fSubTrees[2]; }
46
47
48
 // add a subtree
49
 void addLeft( const TTree& aTTree ) { addSubTree( 0, aTTree ); }
```

```
...08\Assignments & labs\Final\Final\Final\TernaryTree.h
```

```
2
```

```
void addMiddle( const TTree& aTTree ) { addSubTree( 1, aTTree ); }
 void addRight( const TTree& aTTree ) { addSubTree( 2, aTTree ); }
51
52
53
 // remove a subtree, may through a domain error
 const TTree& removeLeft() { return removeSubTree( 0 ); }
54
 const TTree& removeMiddle() { return removeSubTree( 1 ); }
55
 const TTree& removeRight() { return removeSubTree( 2 ); }
56
57
59 // Problem 1: TernaryTree Basic Infrastructure
60
61 private:
62
63
 // remove a subtree, may throw a domain error [22]
 const TTree& removeSubTree( size_t aSubtreeIndex )
64
65
 if (fSubTrees[aSubtreeIndex]->empty())
66
67
 throw domain_error("Subtree is NIL");
68
 }
69
 if (aSubtreeIndex > 2)
70
71
 {
72
 throw out_of_range("Illegal subtree index");
73
 const TTree& index = const_cast<TTree&>(*fSubTrees
74
 [aSubtreeIndex]);
 fSubTrees[aSubtreeIndex] = &NIL;
75
76
 return index;
 }
77
78
79
 // add a subtree; must avoid memory leaks; may throw domain error [18]
 void addSubTree( size_t aSubtreeIndex, const TTree& aTTree )
80
81
 {
82
 if (empty())
83
 throw domain_error("Operation not supported");
84
85
86
 if (aSubtreeIndex > 2)
87
 throw out_of_range("Illegal subtree index");
88
89
 if (!fSubTrees[aSubtreeIndex]->empty())
90
91
 {
92
 throw domain_error("Subtree is not NIL");
93
 fSubTrees[aSubtreeIndex] = const_cast<TTree*>(& aTTree);
94
95
 }
96
97 public:
```

```
98
99
 TernaryTree(const T& akey) :fkey(akey)
100
101
 for (int i = 0; i < 3; i++)
102
 {
103
 fSubTrees[i] = &NIL;
104
 }
105
 }
106
107
 // destructor (free sub-trees, must not free empty trees) [14]
108
 ~TernaryTree()
109
 {
 if (!empty())
110
111
 {
 for (int i = 0; i < 3; i++)
112
113
 if (!fSubTrees[i]->empty())
114
115
116
 delete fSubTrees[i];
117
 }
118
 }
119
 }
120
 }
121
122
 // return key value, may throw domain_error if empty [2]
123
 const T& operator*() const
124
 {
125
 if (empty())
 {
126
 throw domain_error("Tree is empty");
127
128
129
 return fKey;
130
 }
131
132
 // returns true if this ternary tree is empty [4]
133
 bool empty() const { return this == &NIL; }
134
135
 // returns true if this ternary tree is a leaf [10]
136
 bool leaf() const
137
 {
 for (int i = 0; i < 3; i++)</pre>
138
139
140
 if (!fSubTrees[i]->empty()) return false;
141
 }
142
 return true;
143
 }
144
145
 // return height of ternary tree, may throw domain_error if empty [48]
146
 size_t height() const
```

```
...08\Assignments & labs\Final\Final\Final\TernaryTree.h
 4
147
148
 if (empty())
149
 {
150
 throw domain_error("Operation not supported");
151
152
 if (leaf()) return 0;
153
 size_t height[3] = {};
154
 for (int i = 0; i < 3; i++)
155
156
 height[i] = fSubTrees[i]->empty() ? 0 : fSubTrees[i]->height
157
 ();
158
159
 return *max_element(height, height + 3) + 1;
 }
160
161
163 // Problem 2: TernaryTree Copy Semantics
164
165
 // copy constructor, must not copy empty ternary tree
 TernaryTree( const TTree& aOtherTTree )
166
167
 {
168
 for (int i = 0; i < 3; i++)
169
 fSubTrees[i] = &NIL;
170
171
172
 *this = a0therTTree;
173
 }
174
 // copy assignment operator, must not copy empty ternary tree
175
 // may throw a domain error on attempts to copy NIL
176
 TTree& operator=(const TTree& aOtherTTree)
177
178
 if (this != &aOtherTTree)
179
180
 if (!aOtherTTree.empty())
181
 this->~TernaryTree();
182
183
 fKey = a0therTTree.fKey;
 for (size_t i = 0; i < 3; i++)</pre>
184
185
 if (!aOtherTTree.fSubTrees[i]->empty())
186
 {
187
188
 fSubTrees[i] = a0therTTree.fSubTrees[i]->clone();
189
 }
190
 else
191
 {
 fSubTrees[i] = &NIL;
192
```

193

194

}

}

```
...08\Assignments & labs\Final\Final\Final\TernaryTree.h
```

```
5
```

```
195
196
 else
197
 {
198
 throw domain_error("NIL as source not permitted.");
199
 }
200
 return *this;
 }
201
202
 // clone ternary tree, must not copy empty trees
203
204
 TSubTree clone() const
205
 if (empty())
206
207
208
 throw domain_error("NIL as source not permitted.");
209
210
 return new TTree(*this);
 }
211
212
214 // Problem 3: TernaryTree Move Semantics
215
216
 // TTree r-value constructor
217
 TernaryTree( T&& aKey ): fKey(std::move(aKey))
218
 {
 for (int i = 0; i < 3; i++)</pre>
219
220
 fSubTrees[i] = &NIL;
221
222
 }
 }
223
224
225
 // move constructor, must not copy empty ternary tree
 TernaryTree( TTree&& aOtherTTree )
226
227
 {
228
 for (int i = 0; i < 3; i++)
229
230
 fSubTrees[i] = &NIL;
231
232
 *this = move(a0therTTree);
233
 }
234
 // move assignment operator, must not copy empty ternary tree
235
236
 TTree& operator=( TTree&& aOtherTTree )
237
 {
238
 if (this != &aOtherTTree)
239
240
 if (!aOtherTTree.empty())
241
242
 this->~TernaryTree();
243
 fKey = std::move(a0therTTree.fKey);
```

```
for (int i = 0; i < 3; i++)</pre>
244
245
 {
246
 if (!aOtherTTree.fSubTrees[i] = > empty()) fSubTrees[i] = >
 const_cast<TSubTree>(&aOtherTTree.removeSubTree(i));
 else fSubTrees[i] = &NIL;
247
248
 }
 }
249
250
 else
251
 {
252
 throw std::domain_error("NIL as source not permitted.");
253
 }
254
 }
255
 }
256
258 // Problem 4: TernaryTree Prefix Iterator
259
260
 // return ternary tree prefix iterator positioned at start
261
 Iterator begin() const
262
 {
263
 return Iterator(this).begin();
264
 }
265
 // return ternary prefix iterator positioned at end
266
 Iterator end() const
267
268
 {
269
 return Iterator(this).end();
270
271 };
272
273 template<typename T>
274 TernaryTree<T> TernaryTree<T>::NIL;
275
```

6

...08\Assignments & labs\Final\Final\Final\TernaryTree.h