Homework: Algorithm Complexity and Linear Data Structures

This document defines the homework assignments for the "Data Structures" course @ Software University.

Problem 1. Sum and Average

Write a program that reads from the console a sequence of integer numbers (on a single line, separated by a space). Calculate and print the sum and average of the elements of the sequence. Keep the sequence in List<int>.

Input	Output		
4 5 6	Sum=15; Average=5		
1 1	Sum=1; Average=1		
	Sum=0; Average=0		
10	Sum=10; Average=10		
2 2 1	Sum=5; Average=1.66666666666667		

Problem 2. Sort Words

Write a program that reads from the console a sequence of words (strings on a single line, separated by a space). **Sort** them alphabetically. Keep the sequence in **List<string>**.

Input	Output
wow softuni alpha	alpha softuni wow
Hi	hi
rakiya beer wine vodka whiskey	beer rakiya vodka whiskey wine

Problem 3. Longest Subsequence

Write a method that finds the longest subsequence of equal numbers in given List<int> and returns the result as new List<int>. If several sequences has the same longest length, return the leftmost of them. Write a program to test whether the method works correctly.

Input	Output
12 2 7 4 3 3 8	3 3
2 2 2 3 3 3	2 2 2
4 4 5 5 5	5 5 5
1 2 3	1
0	0

Problem 4. Remove Odd Occurences

Write a program that removes from given sequence all numbers that occur odd number of times.

Input	Output	Comments
1 2 3 4 1	1 1	2, 3 and 4 occur odd number of times (once). 1 occurs 2 times
1 2 3 4 5 3 6 7 6 7 6	3 3 7 7	1, 2, 4, 5 and 6 occurs odd number of times \rightarrow removed

1 2 1 2 1 2		All numbers occur odd number of times → removed
3 7 3 3 4 3 4 3 7	7 4 4 7	3 occurs odd number of times (5) \rightarrow removed
1 1	1 1	All numbers occur even number of times → sequence stays unchanged

Problem 5. Count of Occurrences

Write a program that finds in given array of integers **how many times each of them occurs**. The input sequence holds numbers in range [0...1000]. The output should hold all numbers that occur at least once along with their number of occurrences.

Input	Output
3 4 4 2 3 3 4 3 2	2 -> 2 times 3 -> 4 times 4 -> 3 times
1000	1000 -> 1 times
0 0 0	0 -> 3 times
7 6 5 5 6	5 -> 2 times 6 -> 2 times 7 -> 1 times

Problem 6. Implement the Data Structure ReversedList<T>

Implement a data structure **ReversedList<T>** that holds a sequence of elements of generic type **T**. It should hold a **sequence of items in reversed order**. The structure should have some **capacity** that **grows twice** when it is filled, **always starting at 2**. The reversed list should support the following operations:

- Add(Titem) → adds an element to the sequence (grow twice the underlying array to extend its capacity in case the capacity is full)
- Count \rightarrow returns the number of elements in the structure
- Capacity \rightarrow returns the capacity of the underlying array holding the elements of the structure
- this[index] → the indexer should access the elements by index (in range 0 ... Count-1) in the reverse order of adding
- RemoveAt(index) -> removes an element by index (in range 0 ... Count-1) in the reverse order of adding
- **IEnumerable<T>** → implement an enumerator to allow iterating over the elements in a **foreach** loop in a reversed order of their addition

Hint: you can keep the elements in the order of their adding, by access them in reversed order (from end to start).

Problem 7. * Distance in Labyrinth

We are given a labyrinth of size N x N. Some of its cells are empty (θ) and some are full (\mathbf{x}). We can move from an empty cell to another empty cell if they share common wall. Given a starting position ($\mathbf{*}$) calculate and fill in the array the minimal distance from this position to any other cell in the array. Use " \mathbf{u} " for all unreachable cells.

Input	Output
2 x0 *x	xu *x
3 000 0*0 000	212 1*1 212
6 000x0x 0x0x0x 0*x0x0 0x0000 000xx0 000x0x	345xux 2x6xux 1*x8x10 2x6789 345xx10 456xux

Problem 8. Implement a DoublyLinkedList<T>

You are given a project skeleton that contains unit tests for a **DoublyLinkedList<T>** data structure.

You have to implement a doubly linked list in C# or Java – a data structure that holds nodes, where each node knows its next and previous nodes:

Before starting, get familiar with the concept of doubly linked list: https://en.wikipedia.org/wiki/Doubly_linked_list.

The typical operations over a doubly linked list are add / remove element at both ends and traverse. By definition, the doubly linked list has a **head** (list start) and a **tail** (list end). Let's start coding!

Implement ListNode<T>

The first step when implementing a linked / doubly linked list is to understand that we need **two classes**:

- ListNode<T> class to hold a single list node (its value + next node + previous node)
- **DoublyLinkedList<T>** to hold the entire list (its head + tail + operations)

Now, let's write the list node class. It should hold a Value and a reference to its previous and next node. It can be inner class, because we will need it only internally from the doubly linked list class:

The class ListNode<T> is called recursive data structure, because it references itself recursively. It uses the generic argument T to avoid later specialization for any data type, e.g. int, string or DateTime. The generic classes in C# work similarly to templates in C++ and generic types in Java.

Implement Head, Tail and Count

Now, let's define the **head** and **tail** of the doubly linked list:

Implement AddFirst(T) Method

Next, implement the **AddFirst(T element)** method:

```
public void AddFirst(T element)
{
 if (this.Count == 0)
 {
 this.head = this.tail = new ListNode<T>(element);
 }
 else
 {
 var newHead = new ListNode<T>(element);
 newHead.NextNode = this.head;
 this.head.PrevNode = newHead;
 this.head = newHead;
 }
 this.Count++;
}
```


Adding an element at the start of the list (before its head) has **two scenarios** (considered in the above code):

- **Empty list** → add the new element as **head** and **tail** in the same time.
- Non-empty list → add the new element as new head and redirect the old head as second element, just
 after the new head.

The above graphic visualizes the process of inserting a new node at the start (**head**) of the list. The **red** arrows denote the removed pointers from the old head. The **green** arrows denote the new pointers to the new head.

Implement ForEach(Action) Method

We have a doubly linked list. We can add elements to it. But we cannot see what's inside, because the list still does not have a method to traverse its elements (pass through each of them, one by one). Now let's define the ForEach(Action<T>) method. In programming such a method is known as "visitor" pattern. It takes as an argument a function (action) to be invoked for each of the elements of the list. The algorithm behind this method is simple: start from head and pass to the next element until the last element is reached (its next element is null). A sample implementation is given below:

```
public void ForEach(Action<T> action)
{
 var currentNode = this.head;
 while (currentNode != null)
 {
 action(currentNode.Value);
 currentNode = currentNode.NextNode;
 }
}
```

Problem 9. Run the Unit Tests

Now we have the methods AddFirst(T) and ForEach(Action<T>). We are ready to run the unit tests to ensure they are correctly implemented. Most of the unit tests create a doubly linked list, add / remove elements from it and then check whether the elements in the list are as expected. For example, let's examine this unit test:

If we run the unit tests, some of them will now pass:

Implement AddLast(T) Method

Next, implement the **AddLast(Telement)** method for appending a new element as the list **tail**. It should be very similar to the **AddFirst(Telement)** method. The logic inside it exactly the same, but we append the new element at the **tail** instead of at the **head**. The code below is intentionally blurred. Write it yourself!


```
public void AddLast(T element)
{
```

Now run the unit tests again. You should have several more passed (green) tests:

Implement RemoveFirst() Method

Next, let's implement the method **RemoveFirst()** \rightarrow **T**. It should **remove the first element** from the list and move its **head** to point to the second element. The removed element should be returned as a result from the method. In case of empty list, the method should throw an exception. We have to consider the following three cases:

- Empty list \rightarrow throw and exception.
- Single element in the list → make the list empty (head == tail == null).
- Multiple elements in the list → remove the first element and redirect the head to point to the second element (head = head.NextNode).

A sample implementation of **RemoveFirst()** method is given below:

```
public T RemoveFirst()
 if (this.Count == 0)
 {
 throw new InvalidOperationException("List empty");
 }
 var firstElement = this.head.Value;
 this.head = this.head.NextNode;
 if (this.head != null)
 this.head.PrevNode = null;
 }
 else
 {
 this.tail = null;
 }
 this.Count--;
 return firstElement;
}
```

Run the **unit tests** to ensure the method is correctly implemented:

Problem 10. Implement RemoveLast() Method

Next, let's implement the method **RemoveLast()** \rightarrow **T**. It should **remove the last element** from the list and move its **tail** to point to the element before the last. It is very similar to the method **RemoveFirst()**, so you are free to implement it yourself. The code below is intentionally blurred:

```
public T RemoveLast()
{
```


Problem 11. Implement ToArray() Method

Now, implement the next method: **ToArray()** \rightarrow **T[]**. It should copy all elements of the linked list to an array of the same size. You could use the following steps to implement this method:

- Allocate an array T[] of size this.Count.
- Pass through all elements of the list (from **head** to **tail**) and fill them to **T[0]**, **T[1]**, ..., **T[Count-1]**.
- Return the array as result.

Write yourself the blurred code in the method **ToArray()**:

```
public T[] ToArray()
{
```

Implement IEnumerable<T>

Collection classes in C# and .NET Framework (like arrays, lists and sets) implement the system interface IEnumerable<T> to enable the foreach iteration over their elements. The C# keyword foreach calls internally the following method:

```
public IEnumerator<T> GetEnumerator()
{
 // TODO: implement me
}
```

This method returns **IEnumerator**<**T>**, which can move to the next element and read the current element. In programming, this is known as "iterator" pattern (enumerator).

We will use the "yield return" C# statement to simplify the implementation of the iterator:

```
public IEnumerator<T> GetEnumerator()
{
 var currentNode = this.head;
 while (currentNode != null)
 {
 yield return currentNode.Value;
 currentNode = currentNode.NextNode;
 }
}
```

The above code will enable using the **DoublyLinkedList<T>** in **foreach** loops.

The last unimplemented method is the **non-generic enumerator**:


```
IEnumerator IEnumerable.GetEnumerator()
{
 return this.GetEnumerator();
}
```

Finally, run the unit tests to ensure all of them pass correctly:

Congratulations! You have implemented your doubly linked list.

