Homework: Linear Data Structures - Lists

This document defines the **homework assignments** for the "Data Structures" course @ Software University. Please submit a single **zip/rar/7z** archive holding the solutions (source code) of all below described problems.

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 Occurences

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. 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** → returns the number of elements in the structure
- Capacity -> 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
- Remove(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. Implement a LinkedList<T>

Implement the data structure **singly linked list LinkedList<T>** that holds a sequence of linked elements. Define two classes:

- **ListNode<T>** holding the **value** and a pointer to the **next element**.
- LinkedList<T> holding the first element + operations Add(Titem), Remove(index), Count, IEnumerable<T>, FirstIndexOf(Titem), LastIndexOf(Titem).

The **LinkedList<T>** is very similar to **DoublyLinkedList<T>** but holds a pointer to the next element only (not to both next and previous elements).

Problem 8. * 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 (*) 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. Example:

0	0	0	х	0	х		3	4	5	х	u	х
0	х	0	х	0	х	2	2	х	6	х	u	х
0	*	х	0	х	0		1	*	х	8	х	10
0	х	0	0	0	0		2	х	6	7	8	9
0	0	0	х	х	0		3	4	5	х	х	10
0	0	0	х	0	х		4	5	6	х	u	х

