Data Structures and Fundamentals of Programming

Problem #1

In C++ implement a generic **singly-linked-list** class, called Stack<item>, which uses dynamic memory allocation. item is the type of data stored in the **stack**. This should implement the stack ADT. The stack should look something like the following:

```
TOS \rightarrow X_1 \rightarrow X_2 \rightarrow ... \rightarrow X_n
```

where X_1 is the node on the top of the stack and X_n is at the bottom of the stack, TOS is the Top of Stack pointer.

Along with the class definition(s), you must implement the following methods for Stack:

- Stack() Default constructor
- ~Stack() Destructor
- push (item) -creates a new item and push to the stack
- item pop() removes a node from the stack.
- item getmin() return the minimum node inside the stack. Note that MIN_ITEM and MAX_ITEM are the possible minimum and maximum value of all the items, respectively. You can directly use an existing function min(item1,item2) to compute the minimal one of the two items item1 and item2.

Note: Your implementation can **NOT** use STL or any other libraries (standard or otherwise).

Problem #2

A "binary search tree" (BST) is a type of binary tree where the nodes are arranged in order: for each node, all elements in its left subtree are less-or-equal to the node (<=), and all the elements in its right subtree are greater than he node (>).

Given a binary search tree. Each node is defined by a struct as
struct TreeNode
{
 Treenode *left;
 Treenode *right;
 ElementType data;
}

Work on the <u>recursive programs</u> for the following two questions:

1. Filling in the empty line to complete a function which finds a given element item

2. Write a function size() to compute the total number of nodes in a BST tree.

```
int size(struct TreeNode* node)
{
```

Problem #3

A) Convert the following infix expressions into postfix and prefix.

B) Give the Preorder, Postorder, and Inorder traversals of the tree below:

