Chapter 17 – Exercises – solutions to odd number questions

```
1. a.true; b. false; c. false; d. true; e. false; f. true; g. false; h. false; i. true; j. true;
 k. true; l. false; m. false; n. false;
3. a. 8
 b. 7
 c. dec = stack.top();
 d. stack.pop();
5. 13
 32 32 13 16 28
 temp = 16
7. secretNum = 226
9. a. 16
 b. -4
 c. 39
 d. 12
 e. 15
11. a. x * y + z - t
 b. x * (y + z) - w / u
 c. (x - y) * (z / u) - (t + s)
 d. \times * (y - (z + w))
13. 1 16 27 16 5
15.
 If the stack is nonempty, the statement stack.top(); returns the top element of the stack and
 the statement stack.pop(); removes the top element of the stack.
17.
 template <class elemType>
 elemType second(stackType<elemType> stack)
 elemType temp1, temp2;
 if (stack.isEmptyStack())
 cout << "Stack is empty." << endl;</pre>
 exit(0); //terminate the program
 }
 temp1 = stack.top();
 stack.pop();
 if (stack.isEmptyStack())
 cout << "Stack has only one element." << endl;</pre>
 exit(0); //terminate the program
```

temp2 = stack.top();
stack.push(temp1);

return temp2;

}

```
19. a. 4
 b. 21
 c.!queue.isEmptyQueue()
 d. queue.addQueue("programming")
 After the insertion operation the index of the last element is 5
21. cin >> num;
 while (cin)
 switch (num % 2)
 case 0:
 stack.push(num);
 break;
 case 1: case -1:
 if (num % 3 == 0)
 queue.addQueue(num);
 else
 {
 if (!stack.isEmptyStack())
 stack.pop();
 stack.push(num * num);
 } //end switch
 cin >> num;
 } //end while
 After processing these numbers, stack and queue are:
```

```
stack: 14 289 10 121 28
 queue: 15 -9 21 -3 33
23.
 b. queueFront = 35; queueRear = 61.
 c. queueFront = 36; queueRear = 60.
25.
 a. 31
 b. queueFront = 25; queueRear = 56.
 c. queueFront = 26; queueRear = 55.
27.
 51
29.
 5 -4 5 -7 1 2 1 4 1 -2 2 -7 7 -6
31.
 template <class Type>
 void reverseStack(stackType<Type> &s)
 linkedQueueType<Type> q;
 Type elem;
```

```
while (!s.isEmptyStack())
{
 elem = s.top();
 s.pop();
 q.addQueue(elem);
}

while (!q.isEmptyQueue())
{
 elem = q.front();
 q.deleteQueue();
 s.push(elem);
}
}

template <class Type>
int queueType<Type>::queueCount()
{
 return count;
}
```

35.

33.

queueADT<Type>

```
+isEmptyQueue() const = 0: virtual bool
+isFullQueue() const = 0: virtual bool
+initializeQueue() = 0: virtual void
+front() const = 0: virtual Type
+back() const = 0: virtual Type
+addQueue(const Type&) = 0: virtual void
+deleteQueue() = 0: virtual void
```