C++ Object-Oriented Prog. Unit 6: Generic Programming

CHAPTER 22: CUSTOM-DESIGNED GENERIC DATA STRUCTURES

DR. ERIC CHOU

IEEE SENIOR MEMBER

LECTURE 1

Overview

Introduction

Fixed-size data structures

Arrays, structs

Dynamic data structures

- Grow and shrink as program runs
- Linked lists
 - Insert/remove items anywhere
- Stacks
 - Insert/remove from top of stack
- Queues
 - Like a line, insert at back, remove from front
- Binary trees
 - High-speed searching/sorting of data

Self-Referential Classes

Self-referential class

- Has pointer to object of same class
- Link together to form useful data structures
 - Lists, stacks, queues, trees
- Terminated with NULL pointer

Self-Referential Classes

Sample code class Node { public: Node(int); void setData(int); int getData() const; void setNextPtr(Node *); const Node *getNextPtr() const; private: int data; Node *nextPtr; };

Pointer to object called a *link*

• nextPtr points to a Node

Dynamic Memory Allocation and Data Structures

Dynamic memory allocation

- Obtain and release memory during program execution
- Create and remove nodes

Operator new

- Takes type of object to create
- Returns pointer to newly created object
 - •Node *newPtr = new Node(10);
 - Returns bad alloc if not enough memory
 - 10 is the node's object data

Dynamic Memory Allocation and Data Structures

Operator delete

- •delete newPtr;
- Deallocates memory allocated by new, calls destructor
- Memory returned to system, can be used in future
 - newPtr not deleted, only the space it points to

LECTURE 2

Linked List

Linked list

- Collection of self-referential class objects (nodes) connected by pointers (links)
- Accessed using pointer to first node of list
 - Subsequent nodes accessed using the links in each node
- Link in last node is null (zero)
 - Indicates end of list
- Data stored dynamically
 - Nodes created as necessary
 - Node can have data of any type

Linked lists vs. arrays

- Arrays can become full
 - Allocating "extra" space in array wasteful, may never be used
 - Linked lists can grow/shrink as needed
 - Linked lists only become full when system runs out of memory
- Linked lists can be maintained in sorted order
 - Insert element at proper position
 - Existing elements do not need to be moved

Selected linked list operations

- Insert node at front
- Insert node at back
- Remove node from front
- Remove node from back

In following illustrations

- List has firstPtr and lastPtr
- (a) is before, (b) is after

Insert at front

Insert at back

Remove from front

Upcoming program has two class templates

- Create two class templates
- ListNode
 - data (type depends on class template)
 - nextPtr
- List
 - Linked list of **ListNode** objects
 - List manipulation functions
 - insertAtFront
 - insertAtBack
 - removeFromFront
 - removeFromBack

Custom Design Linked-List

Demo Program: testlist.cpp+listnode.h+list.h

Go Notepad++!!!

- 1. Custom-designed generic list node.
- 2.Generic linked-list.
- 3. Menu-driven linked-list test fixture.

```
₽#ifndef LISTNODE H
 #define LISTNODE H
 // forward declaration of class List
 template < class NODETYPE > class List;
 Template class ListNode.
 The type of member data
 template < class NODETYPE>
 |class ListNode {
 depends on how the class
 friend class List< NODETYPE >; // make List a friend
 template is used.
 public:
 ListNode( const NODETYPE & ); // constructor
10
 NODETYPE getData() const; //return data in node
11
 private:
12
 NODETYPE data;
 // data
13
 ListNode < NODETYPE > *nextPtr; // next node in list
14
 }; // end class ListNode
15
16
 // constructor
17
18
 template < class NODETYPE>
 ListNode< NODETYPE >::ListNode( const NODETYPE &info ) : data( info ), nextPtr( o ) {
19
 // empty body
20
 } // end ListNode constructor
 // return copy of data in node
23
 template < class NODETYPE >
24
 □NODETYPE ListNode< NODETYPE >::getData() const {
25
 return data;
26
 -} // end function getData
28
 <sup>L</sup>#endif
```

listnode.h

C Learning Channel

```
₽#ifndef LIST_H
 #define LIST H
 #include <iostream>
 using namespace std;
 #include <new>
 #include "listnode.h" // ListNode class definition
 template < class NODETYPE >
 □class List {
 public:
10
 List();
 // constructor
11
 ~List(); // destructor
12
 void insertAtFront( const NODETYPE & );
13
 Each List has a firstPtr
 void insertAtBack( const NODETYPE & );
14
 and lastPtr.
 bool removeFromFront( NODETYPE & );
15
 bool removeFromBack( NODETYPE & );
16
 bool isEmpty() const;
17
 void print() const;
18
 private:
19
 ListNode < NODETYPE > *firstPtr; // pointer to first node
20
 ListNode < NODETYPE > *lastPtr; // pointer to last node
 // utility function to allocate new node
23
 ListNode < NODETYPE > *getNewNode( const NODETYPE & );
24
 }; // end class List
25
26
```

list.h

C Learning Channel

```
// default constructor
 template < class NODETYPE >
28
 □List< NODETYPE >::List() : firstPtr( o ), lastPtr( o ) {
29
 // empty body
30
 } // end List constructor
31
32
 // destructor
33
 template< class NODETYPE >
34
 □List< NODETYPE >::~List(){
35
 if (!isEmpty()) { // List is not empty
36
 cout << "Destroying nodes ...\n";</pre>
37
 ListNode < NODETYPE > *currentPtr = firstPtr;
38
 ListNode < NODETYPE > *tempPtr;
39
 while (currentPtr!= o) { // delete remaining nodes
40
 tempPtr = currentPtr;
41
 cout << tempPtr->data << '\n';
42
 currentPtr = currentPtr->nextPtr;
43
 delete tempPtr;
44
 } // end while
45
46
 } // end if
 cout << "All nodes destroyed\n\n";
 -} // end List destructor
48
49
```

```
// insert node at front of list
50
 template< class NODETYPE >
51
 pvoid List< NODETYPE >::insertAtFront( const NODETYPE &value ){
52
 ListNode < NODETYPE > *newPtr = getNewNode( value );
53
 if ( isEmpty() ) // List is empty
54
 firstPtr = lastPtr = newPtr;
55
 else { // List is not empty
 newPtr->nextPtr = firstPtr;
 Insert a new node as
57
 firstPtr = newPtr;
58
 described in the previous
 } // end else
 diagrams.
59
 -} // end function insertAtFront
60
61
 // insert node at back of list
62
 template < class NODETYPE >
63
 proid List< NODETYPE >::insertAtBack( const NODETYPE &value ){
 ListNode< NODETYPE > *newPtr = getNewNode( value );
65
 if (isEmpty()) // List is empty
66
 firstPtr = lastPtr = newPtr;
67
68
 else { // List is not empty
 lastPtr->nextPtr = newPtr;
69
 lastPtr = newPtr;
70
 } // end else
 -} // end function insertAtBack
72
```

```
| bool List < NODETYPE >::removeFromFront( NODETYPE &value ){
 if ( isEmpty() ) // List is empty
 return false; // delete unsuccessful
 78
 else {
 79
 ListNode < NODETYPE > *tempPtr = firstPtr;
80
 if ( firstPtr == lastPtr ) firstPtr = lastPtr = 0;
 81
 else firstPtr = firstPtr->nextPtr;
82
 value = tempPtr->data; // data being removed
83
84
 delete tempPtr;
 return true; // delete successful
 85
 } // end else
86
 } // end function removeFromFront
87
88
 // delete node from back of list
89
 template < class NODETYPE >
90
 bool List< NODETYPE >::removeFromBack( NODETYPE &value ){
 91
 if (isEmpty())
92
 return false; // delete unsuccessful
 else {
 94
 ListNode < NODETYPE > *tempPtr = lastPtr;
 95
 if ( firstPtr == lastPtr )
96
 firstPtr = lastPtr = 0;
98
 else {
 ListNode < NODETYPE > *currentPtr = firstPtr;
99
 // locate second-to-last element
100
 while ( currentPtr->nextPtr != lastPtr )
101
 currentPtr = currentPtr->nextPtr;
102
 lastPtr = currentPtr;
103
 currentPtr->nextPtr = o;
104
 } // end else
105
 value = tempPtr->data;
106
 delete tempPtr;
107
 return true; // delete successful
108
 } // end else
100
 } // end function removeFromBack
110
```

```
// is List empty?
112
 template< class NODETYPE >
113
 Note use of new operator to
 bool List< NODETYPE >::isEmpty() const {
114
 dynamically allocate a node.
 return firstPtr == o;
115
 } // end function isEmpty
116
117
 // return pointer to newly allocated node
118
 template< class NODETYPE >
119
 ListNode< NODETYPE > *List< NODETYPE > ::getNewNode(const NODETYPE &value ){
120
 return new ListNode < NODETYPE > ( value );
121
 } // end function getNewNode
122
123
 // display contents of List
124
 template < class NODETYPE >
125
 □void List< NODETYPE >::print() const{
126
 if ( isEmpty() ) {
127
 cout << "The list is empty \n\n";
128
 return;
129
 } // end if
130
131
 ListNode< NODETYPE > *currentPtr = firstPtr;
132
133
 cout << "The list is: ";
134
135
 while ( currentPtr != 0 ) {
136
 cout << currentPtr->data << ' ';
137
 currentPtr = currentPtr->nextPtr;
138
 } // end while
139
 cout << "\n\n";
140
 -} // end function print
141
 <sup>L</sup>#endif
142
```

© Learning Channel

```
// function to test a List
 testlist.cpp
Program to give user a menu to add/remove nodes from a list.
 18
 template < class T >
 □ void testList( List< T > &listObject, const string &typeName ){
 cout << "Testing a List of " << typeName << " values\n";
 20
 #include <iostream>
 instructions(); // display instructions
 21
 #include <string>
 int choice;
 22
 using namespace std;
 T value;
 23
 do {
 24
 cout << "? ";
 25
 #include "list.h" // List class definition
 5
 cin >> choice;
 26
 switch ( choice ) {
 // display program instructions to user
 28
 case 1:
 □void instructions(){
 cout << "Enter" << typeName << ": ";
 29
 cin >> value;
 cout << "Enter one of the following:\n"
 30
 9
 listObject.insertAtFront( value );
 31
 << " 1 to insert at beginning of list\n"
10
 listObject.print();
 32
 << " 2 to insert at end of list\n"
11
 break;
 33
 << " 3 to delete from beginning of list\n"
12
 34
 case 2:
 cout << "Enter" << typeName << ": ";
 << " 4 to delete from end of list\n"
 35
 cin >> value;
 36
 << " 5 to end list processing\n";
14
 listObject.insertAtBack( value );
 } // end function instructions
15
 38
 listObject.print();
16
 break;
 39
 pint main(){
 case 3:
 40
 if ( listObject.removeFromFront( value ) ) cout << value << " removed from list\n";</pre>
 41
 // test List of int values
54
 listObject.print();
 42
 List < int > integerList;
55
 break;
 testList( integerList, "integer" );
56
 case 4:
 44
 // test List of double values
 if ( listObject.removeFromBack( value ) ) cout << value << " removed from list\n";</pre>
57
 45
 listObject.print();
 List < double > doubleList;
 46
58
 break;
 47
 testList( doubleList, "double" );
59
 48
 } // end switch
60
 return o;
 } while ( choice != 5 ); // end do/while
 49
 } // end main
61
 cout << "End list test\n\n";</pre>
 50
 } // end function testList
62
```

```
C:\Eric_Chou\Cpp Course\C++ Object-Oriented Programming\CppDev\chapter 21\linked_list>testlist
Testing a List of integer values
Enter one of the following:
 1 to insert at beginning of list
 2 to insert at end of list
 3 to delete from beginning of list
 4 to delete from end of list
 5 to end list processing
Enter integer: 1
The list is: 1
Enter integer: 2
The list is: 2 1
Enter integer: 3
The list is: 2 1 3
Enter integer: 4
The list is: 2 1 3 4
```

```
2 removed from list
The list is: 1 3 4
3
1 removed from list
The list is: 3 4
4 removed from list
The list is: 3
3 removed from list
The list is empty
End list test
Testing a List of double values
Enter one of the following:
 1 to insert at beginning of list
 2 to insert at end of list
 3 to delete from beginning of list
 4 to delete from end of list
 5 to end list processing
```

```
Testing a List of double values
Enter one of the following:
 1 to insert at beginning of list
 2 to insert at end of list
 3 to delete from beginning of list
 4 to delete from end of list
 5 to end list processing
Enter double: 1.1
The list is: 1.1
Enter double: .2
The list is: 0.2 1.1
Enter double: 3.3
The list is: 0.2 1.1 3.3
Enter double: 4.4
The list is: 0.2 1.1 3.3 4.4
0.2 removed from list
The list is: 1.1 3.3 4.4
```

```
1.1 removed from list
The list is: 3.3 4.4
4.4 removed from list
The list is: 3.3
3.3 removed from list
The list is empty
End list test
All nodes destroyed
All nodes destroyed
C:\Eric Chou\Cpp Course\C++ Object-Oriented Programming\CppDev\chapter 21\linked list>
```


Types of linked lists

- Singly linked list (used in example)
 - Pointer to first node
 - Travel in one direction (null-terminated)
- Circular, singly-linked
 - As above, but last node points to first
- Doubly-linked list
 - Each node has a forward and backwards pointer
 - Travel forward or backward
 - Last node null-terminated
- Circular, double-linked
 - As above, but first and last node joined

LECTURE 1

Stack

Stacks

Stack

- Nodes can be added/removed from top
 - Constrained version of linked list
 - Like a stack of plates
- Last-in, first-out (LIFO) data structure
- Bottom of stack has null link

Stack operations

- Push: add node to top
- Pop: remove node from top
 - Stores value in reference variable

Stacks

Stack applications

- Function calls: know how to return to caller
 - Return address pushed on stack
 - Most recent function call on top
 - If function A calls B which calls C:
- Used to store automatic variables
 - Popped of stack when no longer needed
- Used by compilers
 - Example in the exercises in book

Stacks

Upcoming program

- Create stack from list
 - insertAtFront, removeFromFront
- Software reusability
 - Inheritance
 - Stack inherits from List
 - Composition
 - Stack contains a private **List** object
 - Performs operations on that object
- Makes stack implementation simple

Custom Design Stack using Linked-List

Demo Program: teststack.cpp+stack.h+listnode.h+list.h

Go Notepad++!!!

- 1. Custom-designed generic list node.
- 2.Generic linked-list.
- 3. Generic stack class has a List object (using has_A relationship instead of inheritance).
- 4. Menu-driven stack test fixture.

```
₽#ifndef STACK_H
 #define STACK H
 #include "list.h" // List class definition
 template < class STACKTYPE >
 Stack has a List.
 class Stack : public List< STACKTYPE > {
 public:
 // data
 Define push and pop, which call
 List<STACKTYPE> * list;
 9
 insertAtFront and
 Stack() { list = new List<STACKTYPE>(); }
10
 removeFromFront.
 // push calls List function insertAtFront
 void push(const STACKTYPE &data) { list->insertAtFront(data); } // end function push
12
 // pop calls List function removeFromFront
13
 bool pop(STACKTYPE &data) { return list->removeFromFront(data); } // end function pop
14
15
 // isStackEmpty calls List function isEmpty
16
 bool isStackEmpty() const { return list->isEmpty(); } // end function isStackEmpty
18
 // printStack calls List function print
19
 void printStack() const { list->print(); } // end function print
20
 -}; // end class Stack
 #endif
```

```
processing an integer Stack
 processing a double Stack
The list is: 0
 The list is: 1.1
The list is: 10
 The list is: 2.2 1.1
The list is: 2 1 0
 The list is: 3.3 2.2 1.1
The list is: 3 2 1 0
 The list is: 4.4 3.3 2.2 1.1
3 popped from stack
 4.4 popped from stack
The list is: 2 1 0
 The list is: 3.3 2.2 1.1
2 popped from stack
 3.3 popped from stack
The list is: 1 0
 The list is: 2.2 1.1
1 popped from stack
 2.2 popped from stack
The list is: 0
 The list is: 1.1
 popped from stack
 1.1 popped from stack
The list is empty
 The list is empty
 All nodes destroyed
 All nodes destroyed
```

LECTURE 1

Queue

Queues

Queue

- Like waiting in line
- Nodes added to back (tail), removed from front (head)
- First-in, first-out (FIFO) data structure
- Insert/remove called enqueue/dequeue

Applications

- Print spooling
 - Documents wait in queue until printer available
- Packets on network
- File requests from server

Queues

Upcoming program

- Queue implementation
- Reuse **List** as before
 - insertAtBack (enqueue)
 - removeFromFront (dequeue)

Custom Design Queue using Linked-List

Demo Program: testqueue.cpp+queue.h+listnode.h+list.h

Go Notepad++!!!

- 1. Custom-designed generic list node.
- 2.Generic linked-list.
- 3. Generic Queue class has a List object (using has_A relationship instead of inheritance).
- 4. Menu-driven Queue test fixture.

Custom Design Queue Class

```
₽#ifndef QUEUE_H
 #define QUEUE_H
 #include "list.h" // List class definition
 template < class QUEUETYPE >
 Use template class List.
 class Queue : private List< QUEUETYPE > {
 public:
 Reuse the appropriate List
 // data
 functions.
 List<QUEUETYPE> * list; -
 Queue() { list = new List<QUEUETYPE>(); }
 // enqueue calls List function insertAtBack
11
 void enqueue( const QUEUETYPE &data ) { list->insertAtBack( data ); } // end function enqueue
 // dequeue calls List function removeFromFront
13
 bool dequeue( QUEUETYPE &data ) { return list->removeFromFront( data ); } // end function dequeue
14
 // isQueueEmpty calls List function isEmpty
15
 bool isQueueEmpty() const { return list->isEmpty(); } // end function isQueueEmpty
16
 // printQueue calls List function print
 void printQueue() const { list->print(); } // end function printQueue
18
 }; // end class Queue
19
 <sup>L</sup>#endif
```

```
#include <iostream>
 using namespace std;
 #include "queue.h" // Queue class definition
 pint main(){
 Queue < int > intQueue; // create Queue of ints
 6
 cout << "processing an integer Queue" << endl;</pre>
 // enqueue integers onto intQueue
 9
 for (int i = 0; i < 4; i++) {
10
 intQueue.enqueue( i );
11
 // enqueue floating-point values onto doubleQueue
 intQueue.printQueue();
 for (int j = 0; j < 4; j++) {
 28
 } // end for
 doubleQueue.enqueue( value );
 29
 doubleQueue.printQueue();
 30
 // dequeue integers from intQueue
15
 value += 1.1;
 31
 int dequeueInteger;
16
 } // end for
 while (!intQueue.isQueueEmpty()) {
 // dequeue floating-point values from doubleQueue
 33
 intQueue.dequeue( dequeueInteger );
18
 double dequeueDouble;
 34
 cout << dequeueInteger << " dequeued" << endl;
19
 35
 intQueue.printQueue();
 while ( !doubleQueue.isQueueEmpty() ) {
20
 36
 } // end while
 doubleQueue.dequeue( dequeueDouble );
 37
 cout << dequeueDouble << " dequeued" << endl;
 38
 Queue < double > doubleQueue; // create Queue of doubles
 doubleQueue.printQueue();
 39
 double value = 1.1;
 } // end while
 40
 cout << "processing a double Queue" << endl;
 41
 return o;
25
 } // end main
26
```

```
processing an integer Queue
 processing a double Queue
The list is: 0
 The list is: 1.1
The list is: 0 1
 The list is: 1.1 2.2
The list is: 0 1 2
 The list is: 1.1 2.2 3.3
The list is: 0 1 2 3
 The list is: 1.1 2.2 3.3 4.4
0 dequeued
 1.1 dequeued
The list is: 1 2 3
 The list is: 2.2 3.3 4.4
1 dequeued
 2.2 dequeued
The list is: 2 3
 The list is: 3.3 4.4
2 dequeued
 3.3 dequeued
The list is: 3
 The list is: 4.4
3 dequeued
 4.4 dequeued
The list is empty
 The list is empty
 All nodes destroyed
 All nodes destroyed
```

LECTURE 1

Tree

Linear data structures

Lists, queues, stacks

Trees

- Nonlinear, two-dimensional
- Tree nodes have 2 or more links
- Binary trees have exactly 2 links/node
 - None, both, or one link can be null

Terminology

- Root node: first node on tree
- Link refers to child of node
 - Left child is root of *left subtree*
 - Right child is root of *right subtree*
- *Leaf node*: node with no children
- Trees drawn from root downwards

Binary search tree

- Values in left subtree less than parent node
- Values in right subtree greater than parent
 - Does not allow duplicate values (good way to remove them)
- Fast searches, log₂n comparisons for a balanced tree

Inserting nodes

- Use recursive function
- Begin at root
- If current node empty, insert new node here (base case)
- Otherwise,
 - If value > node, insert into right subtree
 - If value < node, insert into left subtree
 - If neither > nor <, must be =
 - Ignore duplicate

Tree traversals

- In-order (print tree values from least to greatest)
 - Traverse left subtree (call function again)
 - Print node
 - Traverse right subtree
- Preorder
 - Print node
 - Traverse left subtree
 - Traverse right subtree
- Postorder
 - Traverse left subtree
 - Traverse rigth subtree
 - Print node

Upcoming program

- Create 2 template classes
- TreeNode
 - data
 - leftPtr
 - rightPtr
- Tree
 - rootPtr
 - Functions
 - InsertNode
 - inOrderTraversal
 - preOrderTraversal
 - postOrderTraversal

Custom Design Tree using Treenode

Demo Program: testtree.cpp+treenode.h+tree.h

Go Notepad++!!!

- 1. Custom-designed generic tree node.
- 2. Generic tree class.
- 3. Menu-driven Tree test fixture.

```
₽#ifndef TREENODE H
 #define TREENODE H
 // forward declaration of class Tree
 4
 template < class NODETYPE > class Tree;
 template < class NODETYPE >
 |class TreeNode {
 friend class Tree < NODETYPE >;
 public:
10
 // constructor
 TreeNode( const NODETYPE &d ) : leftPtr( o ), data( d ), rightPtr( o ) { } // end TreeNode constructor
12
 // return copy of node's data
13
 NODETYPE getData() const { return data; } // end getData function
14
 private:
15
 Binary trees have two
 TreeNode < NODETYPE > *leftPtr; // pointer to left subtree
16
 pointers.
 NODETYPE data;
17
 TreeNode < NODETYPE > *rightPtr; // pointer to right subtree
18
 -}; // end class TreeNode
19
 ∟#endif
20
```

ec Learning Channel

```
₽#ifndef TREE_H
 tree.h
 #define TREE_H
 #include <iostream>
 using namespace std;
 #include <new>
 #include "treenode.h"
 template< class NODETYPE >

 class Tree {

 public:
 Tree();
11
 void insertNode( const NODETYPE & );
 void preOrderTraversal() const;
 void inOrderTraversal() const;
14
 void postOrderTraversal() const;
15
16
 private:
 TreeNode < NODETYPE > *rootPtr;
 // utility functions
19
 void insertNodeHelper( TreeNode< NODETYPE > **, const NODETYPE & );
 void preOrderHelper( TreeNode < NODETYPE > * ) const;
 void inOrderHelper( TreeNode< NODETYPE > * ) const;
 void postOrderHelper( TreeNode< NODETYPE > * ) const;
23
 / end class Tree
```

Channel Channel

```
// constructor
26
 template < class NODETYPE >
 Tree < NODETYPE >::Tree() { rootPtr = 0; } // end Tree constructor
28
29
 // insert node in Tree
30
 template< class NODETYPE >
 □void Tree< NODETYPE >::insertNode( const NODETYPE &value ){
 insertNodeHelper( &rootPtr, value );
33
 } // end function insertNode
34
35
 // utility function called by insertNode; receives a pointer
36
 // to a pointer so that the function can modify pointer's value
37
 template < class NODETYPE >
38
 void Tree< NODETYPE >::insertNodeHelper(
39
 TreeNode< NODETYPE > **ptr, const NODETYPE &value ){
40
 // subtree is empty; create new TreeNode containing value
 if (*ptr == o) *ptr = new TreeNode < NODETYPE > (value);
 else if (value < (*ptr)->data) // subtree is not empty
43
 // data to insert is less than data in current node
 insertNodeHelper( &( ( *ptr )->leftPtr ), value );
45
 else if (value > (*ptr)->data) // data to insert is greater than data in current node
46
 insertNodeHelper( &( ( *ptr )->rightPtr ), value );
48
 else // duplicate data value ignored
 cout << value << " dup" << endl;
49
 // end function insertNodeHelper
50
```

Recursive function to insert a new node. If the current node is empty, insert the new node here.

If new value greater than current node (**ptr**), insert into right subtree.

If less, insert into left subtree.

If neither case applies, node is a duplicate -- ignore.

```
// begin preorder traversal of Tree
 template < class NODETYPE >
 □void Tree< NODETYPE >::preOrderTraversal() const{
 preOrderHelper( rootPtr );
55
 } // end function preOrderTraversal
56
57
58
 // utility function to perform preorder traversal of Tree
 Preorder: print, left, right
 template < class NODETYPE >
59
 void Tree< NODETYPE >::preOrderHelper(
60
 TreeNode< NODETYPE > *ptr ) const{
61
 if (ptr!= 0) {
62
 cout << ptr->data << ' '; // process node
63
 preOrderHelper( ptr->leftPtr ); // go to left subtree
64
 preOrderHelper( ptr->rightPtr ); // go to right subtree
 \frac{1}{2} // end if
66
 // end function preOrderHelper
67
68
 // begin inorder traversal of Tree
69
 template < class NODETYPE >
 □void Tree< NODETYPE >::inOrderTraversal() const{
 inOrderHelper(rootPtr);
 In order: left, print, right
 } // end function inOrderTraversal
73
74
 // utility function to perform inorder traversal of Tree
75
 template < class NODETYPE >
76
 void Tree < NODETYPE >::inOrderHelper(
 TreeNode< NODETYPE > *ptr ) copst
78
 if (ptr!= 0) {
79
 inOrderHelper(ptr->leftPtr); // go to left subtree
80
 cout << ptr->data << ' '; // process node
81
 inOrderHelper(ptr->rightPtr); // go to right subtree
82
 } // end if
83
 end function inOrderHelper
84
```

C Learning Channel

```
// begin postorder traversal of Tree
 86
 template< class NODETYPE >
 pvoid Tree < NODETYPE >::postOrderTraversal() const{
88
 postOrderHelper( rootPtr );
 89
 } // end function postOrderTraversal
 90
 91
 // utility function to perform postorder traversal of Tree
 template < class NODETYPE >
 void Tree< NODETYPE >::postOrderHelper(
 94
 Postorder: left, right, print
 □TreeNode< NODETYPE > *ptr ) const{
 95
 | if (ptr!=0){
 96
 postOrderHelper(ptr->leftPtr); // go to left subtree
 97
 postOrderHelper(ptr->rightPtr); // go to right subtree
98
 cout << ptr->data << ' '; // process node
 99
 } // end if
100
 } // end function postOrderHelper
101
 #endif
102
103
```

```
□int main(){
 Tree < int > intTree; // create Tree of int values
 int intValue;
 8
 cout << "Enter 10 integer values:\n";</pre>
 9
 for(int i = 0; i < 10; i++) {
10
 cin >> intValue;
11
 intTree.insertNode( intValue );
12
 } // end for
13
 cout << "\nPreorder traversal\n";</pre>
14
 intTree.preOrderTraversal();
15
 cout << "\nInorder traversal\n";</pre>
16
 intTree.inOrderTraversal();
17
 cout << "\nPostorder traversal\n";</pre>
18
 intTree.postOrderTraversal();
19
20
 Tree < double > doubleTree; // create Tree of double values
21
 double doubleValue;
 cout << fixed << setprecision(1)
23
 << "\n\n\nEnter 10 double values:\n";
24
25
 for (int j = 0; j < 10; j++){
26
 cin >> doubleValue;
27
 doubleTree.insertNode( doubleValue );
28
 } // end for
29
30
 cout << "\nPreorder traversal\n";</pre>
31
 doubleTree.preOrderTraversal();
32
 cout << "\nInorder traversal\n";</pre>
33
 doubleTree.inOrderTraversal();
34
35
 cout << "\nPostorder traversal\n";</pre>
36
 doubleTree.postOrderTraversal();
37
 cout << endl;
38
 return o;
39
 end main
40
```

```
#include <iostream>
 testtree.cpp
using namespace std;
#include <iomanip>
#include "tree.h" // Tree class definition
```

```
C:\Eric_Chou\Cpp Course\C++ Object-Oriented Programming\CppDev\chapter 21\tree>testtree
Enter 10 integer values:
50 25 75 12 33 67 88 6 13 68

Preorder traversal
50 25 12 6 13 33 75 67 68 88
Inorder traversal
```

6 12 13 25 33 50 67 68 75 88 Postorder traversal

6 13 12 33 25 68 67 88 75 50

Enter 10 double values: 39.2 16.5 82.7 3.3 65.2 90.8 1.1 4.4 89.5 92.5

Preorder traversal
39.2 16.5 3.3 1.1 4.4 82.7 65.2 90.8 89.5 92.5
Inorder traversal
1.1 3.3 4.4 16.5 39.2 65.2 82.7 89.5 90.8 92.5
Postorder traversal
1.1 4.4 3.3 16.5 65.2 89.5 92.5 90.8 82.7 39.2