

Solutions for Selected Exercises

Frank M. Carrano

University of Rhode Island

Timothy Henry

University of Rhode Island

Chapter 1 Data Abstraction: The Walls

```
1
 const CENTS PER DOLLAR = 100;
 /** Computes the change remaining from purchasing an item costing
 dollarCost dollars and centsCost cents with d dollars and c cents.
 Precondition: dollarCost, centsCost, d and c are all nonnegative
 integers and centsCost and c are both less than CENTS PER DOLLAR.
 Postcondition: d and c contain the computed remainder values in
 dollars and cents respectively. If input value d < dollarCost, the
 proper negative values for the amount owed in d dollars and/or c
 cents is returned. */
 void computeChange(int dollarCost, int centsCost, int& d, int& c);
2a
 const MONTHS PER YEAR = 12;
 const DAYS PER MONTH[] = {31, 28, 31, 30, 31, 30, 31, 30, 31, 30, 31};
 /** Increments the input Date values (month, day, year) by one day.
 Precondition: 1 <= month <= MONTHS PER YEAR,
 1 <= day <= DAYS PER MONTH[month - 1], except
 when month == 2, day == 29 and isLeapYear(year) is true.
 Postcondition: The valid numeric values for the succeeding month, day,
 and year are returned. */
 void incrementDate(int& month, int& day, int& year);
 /** Determines if the input year is a leap year.
 Precondition: year > 0.
 Postcondition: Returns true if year is a leap year; false otherwise. */
 bool isLeapYear(int year);
3a
 Change the purpose of an appointment:
```

3b Display all the appointments for a given date:

```
displayAllAppointments(apptDate: Date)
  time = startOfDay

while (time < endOfDay)
  if (isAppointment(apptDate, time))
 displayAppointment(apptDate, time)

time = time + halfHour</pre>
```

This implementation requires the definition of a new operation, displayAppointment(), as well as definitions for the constants startOfDay, endOfDay and halfHour.

```
Bag<string> fragileBag;
 while (storeBag.contains("eggs"))
 storeBag.remove("eggs");
 fragileBag.add("eggs");
 } // end while
 while (storeBag.contains("bread"))
 storeBag.remove("bread");
 fragileBag.add("bread");
 } // end while
 // Transfer remaining items from storeBag to groceryBag;
 Bag<string> groceryBag;
 v = storeBag.toVector();
 for (int i = 0; i < v.size(); i++)</pre>
 groceryBag.add(v.at(i));
/** Removes and counts all occurrences, if any, of a given string
 from a given bag of strings.
 @param bag A given bag of strings.
 @param givenString A string.
 @return The number of occurrences of givenString that occurred
 and were removed from the given bag. */
int removeAndCount(ArrayBag<string>& bag, string givenString)
 int counter = 0;
 while (bag.contains(givenString))
 counter++;
 bag.remove(givenString);
 } // end while
 return counter;
} // end removeAndCount
/** Creates a new bag that combines the contents of this bag and a
second given bag without affecting the original two bags.
 @param anotherBag The given bag.
 @return A bag that is the union of the two bags. */
public BagInterface<ItemType> union(BagInterface<ItemType> anotherBag);
/** Creates a new bag that contains those objects that occur in both this
bag and a second given bag without affecting the original two bags.
 @param anotherBag The given bag.
 @return A bag that is the intersection of the two bags. \star/
public BagInterface<ItemType> intersection(BagInterface<ItemType> anotherBag);
```

Chapter 2 Recursion: The Mirrors

1 The problem is defined in terms of a smaller problem of the same type:

Here, the last value in the array is checked and then the remaining part of the array is passed to the function.

Each recursive call diminishes the size of the problem:

The recursive call to getNumberEqual subtracts 1 from the current value for n, passing this as the parameter n in the next call, effectively reducing the size of the unsearched remainder of the array by 1.

An instance of the problem serves as the base case:

Here, the case where the size of the array is 0 (i.e.: $n \le 0$) results in the return of the value 0: an array of size 0 can have no instances of the desiredValue. This terminates the recursion.

As the problem size diminishes, the base case is reached:

n is an integer and is decremented by 1 with each recursive call. After n recursive calls, the parameter n in the *n*th call will have the value 0 and the base case will be reached.

2a The call rabbit (5) produces the following box trace:

```
n = 5
rabbit(4) = ?
 Follow the rabbit(4) call
rabbit(3) = ?
return ?
n = 5
 n = 4
 rabbit(3) = ?
rabbit(2) = ?
rabbit(4) = ?
rabbit(3) = ?
 Follow the rabbit(3) call
return ?
 return ?
n = 5
 n = 4
 n = 3
rabbit(4) = ? rabbit(3) = ?
 rabbit(2) = ?
rabbit(3) = ?
 rabbit(2) = ? rabbit(1) = ?
 Follow the rabbit(2) call
return ?
 return ?
 return ?
n = 5
 n = 4
 n = 3
rabbit(4) = ?
 rabbit(3) = ?
 rabbit(2) = ?
rabbit(3) = ? rabbit(2) = ?
 rabbit(1) = ?
 Base case: n = 2
return ?
 return ?
 return ?
 return 1
n = 5
 n = 4
 n = 3
The rabbit(2) call
 completes
 return ?
return ?
 return ?
 return 1
```

```
n = 5
 n = 4
 n = 3
 Follow the rabbit(1) call
rabbit(4) = ?
 rabbit(3) = ?
 rabbit(2) = 1
rabbit(3) = ?
 rabbit(2) = ?
 rabbit(1) = ?
return ?
 return ?
 return ?
n = 5
 n = 4
 n = 3
 n = 1
rabbit(4) = ?
 rabbit(3) = ?
 rabbit(2) = 1
 Base case: n = 1
rabbit(3) = ?
 rabbit(2) = ?
 rabbit(1) = ?
return ?
 return ?
 return ?
 return 1
n = 5
 n = 4
 n = 3
 n = 1
rabbit(4) = ?
 rabbit(3) = ?
 rabbit(2) = 1
 The rabbit(1) call
rabbit(3) = ?
 rabbit(2) = ?
 rabbit(1) = 1
 completes
return ?
 return ?
 return 2
 return 1
 n = 3
 n = 1
n = 5
 n = 4
rabbit(4) = ?
 rabbit(3) = 2
 rabbit(2) = 1
 The rabbit(3) call
rabbit(3) = ?
 rabbit(1) = 1
 rabbit(2) = ?
 completes
return ?
 return 2
 return 1
 return ?
n = 5
 n = 4
 rabbit(3) = 2
rabbit(4) = ?
 Follow the rabbit(2) call
rabbit(3) = ?
 rabbit(2) = ?
return ?
 return ?
n = 5
 n = 4
 n = 2
rabbit(4) = ?
 rabbit(3) = 2
 Base case: n = 2
rabbit(3) = ?
 rabbit(2) = ?
return ?
 return ?
 return 1
 n = 2
n = 5
 n = 4
rabbit(4) = ?
 rabbit(3) = 2
 The rabbit(2) call completes
rabbit(3) = ?
 rabbit(2) = 1
return ?
 return 1
 return 3
 n = 2
n = 5
 n = 4
rabbit(4) = 3
 rabbit(3) = 2
 The rabbit(4) call completes
 rabbit(2) = 1
rabbit(3) = ?
return ?
 return 3
 return 1
n = 5
rabbit(4) = 3
 Follow the rabbit(3) call
rabbit(3) = ?
return ?
n = 5
 n = 3
rabbit(4) = 3
 rabbit(2) = ?
rabbit(3) = ?
 Follow the rabbit (2) call
 rabbit(1) = ?
return ?
 return ?
n = 5
 n = 3
 n = 2
rabbit(4) = 3
 rabbit(2) = ?
 Base case: n = 2
rabbit(3) = ?
 rabbit(1) = ?
return ?
 return ?
 return 1
n = 5
 n = 2
 n = 3
rabbit(4) = 3
 rabbit(2) = 1
rabbit(3) = ?
 rabbit(1) = ?
 The rabbit(2) call completes
return ?
 return 1
 return ?
```

```
n = 5
 n = 3
rabbit(4) = 3
 rabbit(2) = 1
rabbit(3) = ?
 rabbit(1) = ?
 Follow the rabbit(1) call
return ?
 return ?
n = 5
 n = 3
 n = 1
rabbit(4) = 3
 rabbit(2) = 1
rabbit(3) = ?
 rabbit(1) = ?
 Base case: n = 1
return ?
 return ?
 return 1
 n = 1
n = 5
 n = 3
rabbit(4) = 3
 rabbit(2) = 1
 The rabbit(1) call completes
rabbit(3) = ?
 rabbit(1) = 1
return ?
 return 2
 return 1
n = 5
 n = 3
 n = 1
rabbit(4) = 3
 rabbit(2) = 1
 The rabbit(3) call completes
rabbit(3) = 2
 rabbit(1) = 1
 return 2
return 5
 return 1
n = 5
 n = 3
 n = 1
rabbit(4) = 3
 rabbit(2) = 1
 The rabbit(5) call completes and
 rabbit(1) = 1
rabbit(3) = 2
 the value 5 is returned to the
return 5
 return 2
 return 1
 calling function
```

2b The call countDown (5) produces the following box trace:

```
The value 5 is printed.
cout << "5 "; Follow the call to countDown(4)</pre>
n=5 n=4 cout << "5"; cout << "4"; The value 4 is printed.
 Follow the call to countDown(3)
n = 5
 n = 4
 n = 3
cout << "5"; cout << "4"; cout << "3"; The value 3 is printed.
Follow the call to countDown(2)
 n = 2
 n = 4
 n = 3
the call to
 countDown(0)
n = 5 n = 4 n = 3 n = 2 n = 1 n = 0 cout << "5"; <math>cout << "4"; cout << "3"; <math>cout << "2"; cout << "1"; <math>cout << endl;
 return
 The end of line is printed and
 the countDown(0) call completes.
return
```

The countDown(1) call completes.

```
n = 5 n = 4 n = 3 n = 2 cout << "5"; cout << "4"; cout << "3"; cout << "2";
 cout << "1 ";
 cout << endl;
 return
 The countDown(2) call completes.
 n = 5
 n = 4
 n = 3
 n = 2
 n = 1
 cout << "5 "; cout << "4 "; cout << "3 "; cout << "2 ";
 cout << "1 ";
 cout << endl;
 return
 The countDown(3) call completes.
 n = 1
 n = 5
 n = 4
 n = 3
 n = 2
 n = 0
 cout << "5 "; cout << "4 ";
 cout << "1 ";
 cout << "3 ";
 cout << "2 ";
 cout << endl;
 return
 The countDown(4) call completes.
 n = 5
 n = 4
 n = 3
 n = 2
 n = 1
 n = 0
 cout << endl;
 cout << "4 ";
 cout << "3 ";
 cout << "5 ";
 cout << "2 ";
 cout << "1 ";
 return
 The countDown(5) call completes and returns to the calling function.
3
 /** Returns the sum of the first n integers in the array anArray.
 Precondition: 0 \le n \le \text{size of anArray}.
 Postcondition: The Sum of the first n integers in the
 array anArray are returned. The contents of
 anArray and the value of n are unchanged. */
 int computeSum(const int anArray[], int n)
 { // base case
 if (n <= 0)
 return 0;
 else // reduce the problem size
 return anArray[n - 1] + computeSum(anArray, n - 1);
 } // end computeSum
4
 int sum (int start, int end )
 if (start == end)
 return end;
 else
 return start + sum(start + 1, end);
 }
```

n = 0

n = 1

5 #include <string> using namespace std; // -----// Writes a character string backward. // Precondition: The string str contains size characters, // where size >= 1. // Postcondition: str is written backward, but remains // unchanged. // ----void writeBackward(string str, int size) { // base case **if** (size == 1) cout << str[0];</pre> // else, write rest of string else if (size > 1) cout << str[size - 1];</pre> writeBackward(str, size - 1); // size <= 0 do nothing;</pre> } // end writeBackward

6 The recursive method does not have a base case. As such, it will never terminate.

```
7
 // Prints out the integers from 1 through n as a
 // comma separated list followed by a newline.
 // Precondition: n \ge 0 and limit == n.
 // Postcondition: The integers from 1 through n
 are printed out followed by a
 //
 // newline.
// -----
 void printIntegers(int n, int limit)
 if (n > 0)
 { // print out the rest of the integers
 printIntegers(n - 1, limit);
 // now print out this integer
 cout << n;
 // test for end of string
 if (n != limit)
 cout << ", ";
 cout << "." << endl; // end of string</pre>
 } // end if
 // n <= 0 do nothing
 } // end printIntegers
```

```
8
 int getSum(int n)
 int result;
 if (n == 1)
 result = 1;
 else
 result = n + sum (n-1);
 return result;
 } // end getSum
9
 const int NUMBER BASE = 10;
 /** Displays the decimal digits of number in reverse order.
 Precondition: number >= 0.
 Postcondition: The decimal digits of number are printed in reverse order.
 This function does not output a newline character at the
 end of a string. */
 void reverseDigits(int number)
 { // check for input bounds
 if (number \geq = 0)
 { // base case
 if (number < NUMBER BASE)</pre>
 cout << number;</pre>
 else
 { // print out rightmost digit
 cout << number % NUMBER BASE;</pre>
 // pass remainder of digits to next call
 reverseDigits(number / NUMBER BASE);
 } // end if
 // end if
 } // end reverseDigits
10a
 /** Displays a line of n characters, where ch is the character.
 Precondition: n \ge 0.
 Postcondition: A line of n characters ch is output
 followed by a newline. */
 void writeLine(char ch, int n)
 // base case
 if (n <= 0)
 cout << endl;
 // write rest of line
 else
 cout << ch;
 writeLine(ch, n - 1);
 // end if
 // end writeLine
```

10b

Running the given program produces the following output:

```
Enter: a = 1 b = 7

Enter: a = 1 b = 3

Leave: a = 1 b = 3

Leave: a = 1 b = 7
```

Running the given program produces the following output:

```
Enter: first = 1 last = 30

Enter: first = 1 last = 14

Enter: first = 1 last = 6

Enter: first = 4 last = 6

Leave: first = 4 last = 6

Leave: first = 1 last = 6

Leave: first = 1 last = 14

Leave: first = 1 last = 30
```

The algorithm first checks to see if n is a positive number: if not it immediately terminates. Otherwise, an integer division of n by 8 is taken and if the result is greater than 0 (i.e.: if n > 8), the function is called again with n/8 as an argument. This call processes that portion of the number composed of higher powers of 8. After this call, the residue for the current power, n % 8, is printed.

The given function computes the number of times 8^0 , 8^1 , 8^2 , ... will divide n. These values are stacked recursively and are printed out in the reverse of the order of computation. The following is the hand execution with n = 100:

Even though the precondition states that *n* is nonnegative, there is no actual code to keep a negative value for *n* from being used as the argument in the function.

A call to the function f will produce a further call to f with a negative argument when n = 3. Because 3 is not within the subrange of 0 to 2, the default case will execute, and the function will attempt to evaluate f(1) and f(-1). Because the value for f(n) is based on the values for f(n-2) and f(n-4), if f(n) is even, its addends will be the next two smaller even integers; likewise, if f(n) is odd, f(n) is addends will be f(n) in any odd nonnegative integer will eventually cause f(n) to evaluate f(n).

Theoretically, calling f with an odd integer will cause an infinite sequence of function calls. On the practical level, the computer's run-time stack will overflow, or an integer underflow will happen.

The following is the exact output of the program:

```
Function entered with n=8 Function entered with n=6 Function entered with n=4 Function entered with n=2 Function entered with n=0 Function entered with n=2 Function entered with n=2 Function entered with n=4 Function entered with n=2 Function entered with n=2
```

The following output is produced when x is a value argument:

6 2

8 0

7 1

6 2

Changing x to a reference argument produces:

6 2

7 1

8 0

8 0

8 1 8 2

16a The call binSearch (5) produces the following box trace:

```
value = 5
first = 1
last = 8
mid = 4
value < anArray[4]
value = 5
first = 1
last = 3
mid = 2
value = anArray[2]
return 2</pre>
```

16b The call binSearch (13) produces the following box trace:

```
value = 13
 value = 13
value = 13
 value = 13
 first = 5
 first = 5
first = 1
 first = 5
 ▶ last = 8
 ▶last = 5
 _{lacktlet}last = 4
last = 8
 mid = 6
 mid = 5
mid = 4
 first > last
 value < anArray[6]</pre>
 value < anArray[5]</pre>
value > anArray[4]
 return 0
```

16c The call binSearch (16) produces the following box trace:

```
value = 16
 value = 16
 value = 16
 value = 16
first = 1
 first = 5
 first = 5
 first = 6
 last = 8
mid = 6
 last = 5
first > last
last = 8
mid = 4
value > anArray[4]
 value < anArray[6]</pre>
 value > anArray[5]
 return 0
```

- **a** For a binary search to work, the array must first be sorted in either ascending or descending order.
 - **b** The index is (0 + 101)/2 = 50.
 - **c** Number of comparisons = $\lfloor \lg 101 \rfloor = 6$.

18a

18b

```
/** Returns the value of x raised to the nth power.
 Precondition: n >= 0
 Postcondition: The computed value is returned. */
double power2(double x, int n)
{ // base case
 if (n == 0)
 return 1;

 // else, multiply x by rest of computation
 else
 return x * power2(x, n-1);
} // end power2
```

```
18c
 /** Returns the value of x raised to the xth power.
 Precondition: n \ge 0
 Postcondition: The computed value is returned. */
 double power3(double x, int n)
 if (n == 0)
 return 1;
 else
 // do this computation only once!!
 double halfPower = power3(x, n/2);
 // if n is even...
 if (n % 2 == 0)
 return halfPower * halfPower;
 // if n is odd...
 else
 return x * halfPower * halfPower;
 } // end power3
```

18d The following table lists the number of multiplications performed by each of the algorithms for computing the values on the top line:

	3^{32}	3^{19}
power1	32	19
power2	32	19
power3	7	8

18e The following table lists the number of recursive calls made by each of the algorithms indicated in order to perform the computation on the inputs given on the top line:

	3^{32}	319
power2	32	19
power3	6	5

Maintain a count of the recursive depth of each call by passing this count as an additional parameter to the function call and print that many spaces or tabs in front of each message:

```
/** Computes a term in the Fibonacci sequence.
 Precondition: n is a positive integer and tab = 0.
 Postcondition: The progress of the recursive function call is displayed
 as a sequence of increasingly nested blocks. The function
 returns the nth Fibonacci number. */
int rabbit(int n, int tab)
 int value;
 // Indent the proper distance for this block
 for (int i = 0; i < tab; i++)</pre>
 cout << '\t';
 // Display status of call
 cout << "Enter: n = " << n << endl;</pre>
 if (n <= 2)
 value = 1;
 else // n > 2, so n-1 > 0 and n-2 > 0
 // indent by one for next call
 value = rabbit(n-1, tab+1) + rabbit(n-2, tab+1);
 // Indent the proper distance for this block
 for (i = 0; i < tab; i)</pre>
 cout << '\t';
 // Display status of call
 cout << "Leave: n = " << n << " value = " << value << endl;</pre>
 return value;
}
```

- **20a** f (6) is 8; f (7) is 11; f (12) is 95; f (15) is 320.
- Since we only need the five most recently computed values, we will maintain a "circular" five-element array indexed modulus 5.

```
// Pre: n > 0.
int fOfN(int n)
{
 int last5[5] = {1, 1, 1, 3, 5};
 for (int i = 5; i < n; i++)
 {
 int fi = last5[(i - 1) % 5] + 3 * last5[(i - 5) % 5];
 // Replace entry in last5
 last5[i % 5] = fi; // f(i) = f(i - 1) + 3 x f(i - 5)
 } // end for
 return last5[(n - 1) % 5];
} // end fOfN</pre>
```

21a A function to compute n! iteratively:

```
long fact(int n)
{ int i;
 long result;

 if (n < 1) // base case
 result = 0;
 else
 {
 result = 1;
 for (i = 2; i <= n; i++)
 result *= i;
 } // end if

return result;
} // end fact</pre>
```

21b A simple iterative solution to writing a string backwards:

```
#include <string>
void writeBackward(string str)
{
 for (int i = str.size() - 1; i >= 0; i--)
 cout << str[i];
 cout << endl;
} // end writeBackward</pre>
```

21c A function to perform an iterative binary search:

```
/** Searches a sorted array and returns the index in the
 array corresponding to the value key if key is in the
 array, -1 otherwise.
 Precondition: high is sorted in ascending order.
 low = 0 \ and \ high = the \ size \ of \ high - 1. Postcondition: If key is found, its location index
 in high is returned, else -1 is returned. */
int binarySearch(int anArray[], int key, int low, int high)
 int mid, result;
 while (low < high)</pre>
 { mid = (low + high)/2;
 if (anArray[mid] == key)
 { low = mid;
 high = mid;
 else if (anArray[mid] < key)</pre>
 low = mid + 1; // search the upper half
 high = mid - 1; // search the lower half
 // end while
 if (low > high)
 result = -1;
 // if not found, return -1
 else if (anArray[low] != key)
 result = -1;
```

```
else
 result = low;

return result;
// end binarySearch
```

We implement a function to find the kth smallest entry in an array using an integer array and a selection sort up to k times. We assume a standard integer swap function.

```
int kSmall(int k, int anArray[], int size)
{
 for (int i=0; i<k; i++)
 for (int j = i+1; j < size; j++)
 if (anArray[j] < anArray[i])
 swap(anArray[i], anArray[j]);

 return anArray[k-1];
} // end kSmall</pre>
```

The for loop invariant is:

$$3 \le i \le n$$

So the sum =
$$\sum_{i=3}^{n} rabbit(i-1) + rabbit(i-2).$$

We must verify that the equation holds for both the base case and the recursive case.

For the base case, let gcd(a, b) = b. Then, $a \mod b = 0$ and, since 0/n = 0 for all n, then gcd(b, 0) = b. Hence, $gcd(b, a \mod b) = b$.

For the recursive case, let gcd(a, b) = d, i.e.: a = dj and b = dk for integers d, j and k. Now there exists integer n = a mod b such that (n - a)/b = q, where q is an integer. Then, n-a = bq and, so n - dj = dkq i.e. n = d(kq + j). Then, (n/d) = kq + j, where (kq + j) is an integer. So, d divides n i.e.: d divides $(a \mod b)$.

To show that d is the greatest common divisor of b and $a \mod b$, suppose for contradiction there exists integer g > d such that b = gr and $(a \mod b) = gs$ for integers r and s. Then, (gs - a)/gr = q' where q' is an integer. So gs - a = grq' i.e.: a = g(s - rq'). Thus, g divides a and a divides a divides a and a divides a and a divides a divide

The proof is symmetrical where $gcd(b, a \mod b) = d$ is taken for the hypothesis.

- 23b If b > a in the call to gcd, $a \mod b = a$ and so the recursive call effectively reverses the arguments.
- When a > b, the argument associated with the parameter a decreases in the next recursive call. If b > a, the next recursive call will swap the arguments so that a > b. Thus, the first argument will eventually equal the second and so eventually $a \mod b$ will be 0.

24a
$$c(n) = \begin{cases} 0 & \text{if } n = 1 \\ 1 & \text{if } n = 2 \end{cases}$$

$$\sum_{i=1}^{n-1} (c(n-i)+1) & \text{if } n > 2 \end{cases}$$

24b
$$c(n) = \begin{cases} 0 & \text{if } n = 1 \\ 1 & \text{if } n = 2 \\ c(n-1) + c(n-2) & \text{if } n > 2 \end{cases}$$

Chapter 3 Array-Based Implementations

success = aBaq.add(replacement);

return success;
} // end replace

3

```
1
 /** Computes the sum of the integers in the bag aBag.
 @param aBag A bag of integers.
 @return The sum of the integers in aBag. */
 int sumOfBag(ArrayBag<int>& aBag)
 int sum = 0;
 int size = aBag.getCurrentSize();
 vector<int> bagContents = aBag.toVector();
 for (int i = 0; i < size; i++)</pre>
 sum += bagContents.at(i);
 return sum;
 } // end sumOfBag
2
 /** Replaces one occurrence of a given item in a bag with another one.
 @param aBaq A baq.
 @param itemToReplace The item to replace.
 @param replacement The item that replaces itemToReplace.
 @return True if the replacement is successful; otherwise returns false. */
 bool replace(ArrayBag<string>& aBag, string itemToReplace, string replacement )
 bool success = aBag.remove(itemToReplace);
 if (success)
```

a An advantage to defining such operations externally to the ADT is that they are independent of the ADT's implementation. The client simply uses ADT operations.

The disadvantage is that the client must use existing ADT operations. Certain operations might be impossible to define—either at all or efficiently— at the client level if the ADT does not provide sufficient access to the ADT's data. For replace, the client has no control over which occurrence of the item is replaced.

b Defining replace within the ADT obviously alleviates the disadvantage cited in part a. Replacing an item can be done more efficiently than first removing it from the bag and then adding another item to the bag.

However, the client cannot control how replace behaves. Its specification is at the discretion of the ADT designer.

4

Some ADT rectangle operations:

```
// Creates a rectangle and initializes its length and width to default values.
+Rectangle()
// Creates a rectangle and initilializes its length and width to the
// values received as parameters.
+Rectangle(length: double, width: double)
// Sets or modifies the length of this rectangle.
// Checks to make sure that the new length is greater than 0.
+setLength(length: double)
// Sets or modifies the width of this rectangle.
// Checks to make sure that the new width is greater than 0.
+setWidth(width:double)
// Returns this rectangle's length.
+getLength(): double
// Returns this rectangle's width.
+getWidth(): double
// Returns this rectangle's area.
+getArea(): double
// Returns this rectangle's perimeter.
+getPerimeter(): double
/** Header file for the class Rectangle. */
class Rectangle
private:
 double length;
 double width;
public:
 /** Creates a rectangle and initializes its length and width to
 default values. */
 Rectangle();
 /** Creates a rectangle and initializes its length and width to given
 values. */
 Rectangle (double initialLength, double initialWidth);
 /** Sets or modifies the length of this rectangle.
 Checks to make sure that the new length is greater than 0. ^{*}/
 void setLength(double newLength);
 /** Sets or modifies the width of this rectangle.
 Checks to make sure that the new width is greater than 0. */
 void setWidth(double newWidth);
 /** @return This rectangle's length. */
 double getLength();
 /** @return This rectangle's width. */
 double getWidth();
 /** @return This rectangle's area. */
 double getArea();
```

```
/** @return This rectangle's perimeter. */
 double getPerimeter();
};
/** Implementation file for the class Rectangle. */
#include "Rectangle.h"
Rectangle::Rectangle()
 setLength(1.0);
 setWidth(1.0);
Rectangle::Rectangle(double initialLength, double initialWidth)
 setLength(initialLength);
 setWidth(initialWidth);
void Rectangle::setLength(double newLength)
 if (newLength > 0.0)
 length = newLength;
void Rectangle::setWidth(double newWidth)
 if (newWidth > 0.0)
 width = newWidth;
double Rectangle::getLength()
 return length;
double Rectangle::getWidth()
 return width;
double Rectangle::getArea()
 double area = length * width;
 return area;
double Rectangle::getPerimeter()
 double perimeter = 2 * (length + width);
 return perimeter;
```

```
/** Header file for the class Triangle. */
#include <vector>
using namespace std;
class Triangle
private:
 double side1, side2, side3;
 /** Creates a triangle and initializes its sides to default values. */
 Triangle();
 /** Creates a triangle and initializes its sides to given values. */
 Triangle(double initialSide1, double initialSide2, double initialSide3);
 /** Sets or modifies the sides of this triangle.
 Ensures that the new sides form a triangle. */
 void setSides(double newSide1, double newSide2, double newSide3);
 /** Gets the three sides of this triangle.
 @return A vector containing the values of the sides. */
 vector<double> getSides() const;
 /** Computes the area of this triangle.
 @return This triangle's area. */
 double getArea();
 /** Computes the perimeter of this triangle.
 @return This triangle's perimeter. */
 double getPerimeter();
 /** @return True if this triangle is a right triangle. */
 bool isRightTriangle();
 /** @return True if this triangle is an equilateral triangle. */
 bool isEquilateral();
 /** @return True if this triangle is an isosceles triangle. */
 bool isIsosceles();
};
/** Implementation file for the class Triangle. */
#include "Triangle.h"
#include <cmath>
Triangle::Triangle()
 setSides(3.0, 4.0, 5.0);
} // end default constructor
Triangle::Triangle(double initialSide1, double initialSide2, double initialSide3)
  setSides(initialSide1, initialSide2, initialSide3);
} // end constructor
```

```
void Triangle::setSides(double newSide1, double newSide2, double newSide3)
 if ((newSide1 + newSide2 > newSide3) &&
 (newSide1 + newSide3 > newSide2) &&
 (newSide2 + newSide3 > newSide1))
 side1 = newSide1;
 side2 = newSide2;
 side3 = newSide3;
 else
 cout << "The sides "</pre>
 << newSide1 << " " << newSide2 << " " << newSide3
 << " do not form a triangle" << endl;
} // end setSides
vector<double> Triangle::getSides() const
  vector<double> sides;
  sides.push back(side1);
  sides.push_back(side2);
  sides.push_back(side3);
 return sides;
} // end getSides
double Triangle::getArea()
 double z = (side1 + side2 + side3) / 2;
 return sqrt(z * (z - side1) * (z - side2) * (z - side3));
} // end getArea
double Triangle::getPerimeter()
 return side1 + side2 + side3;
} // end getPerimeter
bool Triangle::isRightTriangle()
 double side1Squared = side1 * side1;
 double side2Squared = side2 * side2;
 double side3Squared = side3 * side3;
  bool rightTriangle = false;
 if (side1Squared + side2Squared == side3Squared)
 rightTriangle = true;
 else if (side1Squared + side3Squared == side2Squared)
 rightTriangle = true;
 else if (side2Squared + side3Squared == side1Squared)
 rightTriangle = true;
 return rightTriangle;
} // end isRightTriangle
bool Triangle::isEquilateral()
 return (side1 == side2) && (side1 == side3) && (side2 == side3);
} // end isEquilateral
bool Triangle::isIsosceles()
  return (side1 == side2) || (side1 == side3) || (side2 == side3);
} // end isIsosceles
```

6 We add a private recursive method, addToVector, to the class ArrayBag.

```
template<class ItemType>
 void ArrayBag<ItemType>::addToVector(vector<ItemType>& v, int i) const
 if (i < itemCount)</pre>
 v.push_back(items[i]);
 addToVector(v, i + 1);
 // end if
 // end addToVector
 template<class ItemType>
 vector<ItemType> ArrayBag<ItemType>::toVector() const
 vector<ItemType> bagContents;
 addToVector(bagContents, 0);
 return bagContents;
 } // end toVector
7
 /** Merges the contents of two given bags into a third one without
 destroying the original bags.
 @param oneBag A bag.
 @param anotherBag A bag.
 @return A bag that contains the entries in the two given bags. */
 ArrayBag<string> merge(const ArrayBag<string>& oneBag,
 const ArrayBag<string>& anotherBag)
 ArrayBag<string> newBag;
 // Add entries from first bag to the new bag
 vector<string> v = oneBag.toVector();
 for (int index = 0; index < oneBag.getCurrentSize(); index++)</pre>
 newBag.add(v.at(index));
 // Add entries from the second bag to the new bag
 v = anotherBag.toVector();
 for (int index = 0; index < anotherBag.getCurrentSize(); index++)</pre>
 newBag.add(v.at(index));
 return newBag;
 } // end merge
```

Add the following statements to BagInterface:

```
/** Removes one occurrence of a random entry from this bag.
  @pre The bag is not empty.
  @post If successful, anEntry has been removed from the bag
 and the count of items in the bag has decreased by 1.
  @return The entry that was removed. */
virtual ItemType remove() = 0;
```

Add the following method to ArrayBag.cpp:

```
template < class ItemType >
ItemType ArrayBag < ItemType >::remove()
{
 int randomIndex = abs(rand() % itemCount);
 ItemType removedEntry = items[randomIndex];
 itemCount--;
 items[randomIndex] = items[itemCount];

 return removedEntry;
} // end remove
```

Chapter 4 Link-Based Implementations

```
1
 Node<string>* secondNode = headPtr->getNext();
 headPtr->setNext(secondNode->getNext());
 secondNode->setNext(nullptr);
 delete secondNode;
2
 template<class ItemType>
 bool LinkedBag<ItemType>::add(const ItemType& newEntry)
 // Create new node
 Node<ItemType>* newNodePtr = new Node<ItemType>();
 newNodePtr->setItem(newEntry);
 newNodePtr->setNext(nullptr); // New node will end the chain
 if (isEmpty())
 headPtr = newNodePtr;
 else // Add to end of chain
 // Locate last node:
 Node<ItemType>* lastNodePtr = headPtr;
 for (int counter = 1; counter < itemCount; counter++)</pre>
 lastNodePtr = lastNodePtr->getNext();
 // Link new node to end of chain
 lastNodePtr->setNext(newNodePtr);
 } // end if
 itemCount++; // Count new node
 return true;
 } // end add
3a
 template<class ItemType>
 int LinkedBag<ItemType>::getCurrentSize() const
 int count = 0;
 Node<ItemType>* curPtr = headPtr;
 while (curPtr != nullptr)
 count++;
 curPtr = curPtr->getNext();
 } // end while
 return count;
 } // end getCurrentSize
```

```
3b
 template<class ItemType>
 int LinkedBag<ItemType>::getCurrentSize() const
 return recursiveCounter(headPtr);
 } // end getCurrentSize
 template<class ItemType>
 int LinkedBag<ItemType>::recursiveCounter(Node<ItemType>* curPtr) const
 if (curPtr == nullptr)
 return 0;
 else
 return 1 + recursiveCounter(curPtr->getNext());
 } // end recursiveCounter
4
 template < class ItemType>
 int LinkedBag<ItemType>::getFrequencyOf(const ItemType& anEntry) const
 return frequencyCounter(headPtr, anEntry);
 } // end getFrequencyOf
 template<class ItemType>
 int LinkedBag<ItemType>::frequencyCounter(Node<ItemType>* curPtr,
 const ItemType& anEntry) const
 if (curPtr == nullptr)
 return 0;
 else if (anEntry == curPtr->getItem())
 return 1 + frequencyCounter(curPtr->getNext(), anEntry);
 return frequencyCounter(curPtr->getNext(), anEntry);
 } // end frequencyCounter
5
 template<class ItemType>
 LinkedBag<ItemType>::LinkedBag(ItemType entries[], int entryCount)
 for (int index = 0; index < entryCount; index++)</pre>
 add(entries[index]);
 } // end constructor
 Add the following statements to BagInterface:
 /** Removes one occurrence of a random entry from this bag.
 Opre The bag is not empty.
 @post If successful, anEntry has been removed from the bag
 and the count of items in the bag has decreased by 1.
 @return The entry that was removed. \star/
 virtual ItemType remove() = 0;
 Add the following method to LinkedBag.cpp:
```

```
template < class ItemType >
ItemType LinkedBag<ItemType>::remove()
 int randomIndex = abs(rand() % itemCount);
 Node<ItemType>* nodePtr = headPtr; // Precondition implies not nullptr
 for (int counter = 0; counter < randomIndex; counter++)</pre>
 nodePtr = nodePtr->getNext();
 ItemType removedEntry = nodePtr->getItem();
 remove(removedEntry);
\ensuremath{//} NOTE: The previous call to the method remove is the easiest
// way to define this method, but remember that the remove method
// traverses the chain to locate removedEntry. Since we have already
// located that entry, this traversal wastes time. It is more
// efficient to execute the following statements (between /* and */)
// instead of calling remove(removedEntry).
  /*
 // Copy data from first node to located node
 nodePtr->setItem(headPtr->getItem());
 // Delete first node
 Node<ItemType>* nodeToDeletePtr = headPtr;
 headPtr = headPtr->getNext();
 // Return node to the system
 nodeToDeletePtr->setNext(nullptr);
 delete nodeToDeletePtr;
 nodeToDeletePtr = nullptr;
 itemCount--;
 return removedEntry;
  // end remove
```

- Traversing an array of size *n* and traversing a linked chain of *n* nodes both require about the same number of operations. This number is proportional to *n*. Chapter 10 will discuss how to make such comparisons.
- To display the data in the *n*th node of a linked chain requires the same traversal of the chain as when you display the data in its first *n* nodes. Thus, the number of operations necessary for both problems is proportional to *n*. To display the *n*th entry in an array, no traversal is needed. Thus, the number of operations required is independent of *n* and much smaller than the number required for the linked chain.
- In an array-based implementation, we remove an entry by overwriting it with the last entry in the array. By decrementing itemCount, the last entry is ignored subsequently. This part of the operation is independent of where anEntry occurs in the array. However, the location of anEntry within the array affects the effort required by getIndexOf. If it is first in the array, getIndexOf finds it at the first comparison. If anEntry is last in the array, n comparisons are needed to locate it. In the average case, getIndexOf makes n / 2 comparisons.

In the link-based implementation, we remove an entry by overwriting it with the entry in the last node of the chain. Then we disconnect the last node from the chain and return the node to the system. Again, this part of the operation is independent of where anEntry occurs in the chain. However, this part of the operation takes more effort than the first part of the array-based method. The location of anEntry within the chain affects the effort required by getPointerTo. This effort is comparable to that required by getIndexOf in the array-based case.

If, for example, more removals occur from the second half of the array or chain than from the first half, an array-based implementation will incur fewer operational steps than the link-based one. If no predictable pattern of removals is known in advance, however, the merits of an array-based versus a link-based implementation of the bag will have less impact on the overall efficiency.

```
template < class ItemType >
class DoubleNode
private:
 ItemType
 item; // A data item
  DoubleNode<ItemType>* next; // Pointer to next node
  DoubleNode<ItemType>* prev; // Pointer to previous node
public:
  DoubleNode();
  DoubleNode(const ItemType& anItem);
  DoubleNode(const ItemType& anItem, DoubleNode<ItemType>* nextNodePtr);
  void setItem(const ItemType& anItem);
  ItemType getItem() const;
  void setNext(DoubleNode<ItemType>* nextNodePtr);
  DoubleNode<ItemType>* getNext() const;
  void setPrevious(DoubleNode<ItemType>* previousNodePtr);
  DoubleNode<ItemType>* getPrevious() const;
}; // end DoubleNode
 Assume the class DoubleNode given in the answer to Question 10.
DoubleNode<string>* newNodePtr = new DoubleNode(newEntry); // Create new node
headPtr->setPrevious(newNodePtr); // Make first node in existing chain point to new node
headPtr = newNodePtr;
 // Set head pointer to new first node
```

```
Assume the class DoubleNode given in the answer to Question 10.
```

```
DoubleNode<string>* nodeToRemovePtr = headPtr; // Point to first node (to be removed) headPtr = headPtr->getNext(); // Advance head pointer to point to new first node headPtr->setPrevious(nullptr); // Set previous pointer of new first node to nullptr nodeToRemovePtr->setNext(nullptr); // Set next pointer of old first node to nullptr delete nodeToRemovePtr; // Return removed node to system
```

Chapter 5 Recursion as a Problem-Solving Technique

1a The call isPalindrome ("abcdeba") produces the following box trace: The initial call is made and the function begins execution: w = "abcdeba" At the else if clause, the call isPalindrome("bcdeb") is made: ► w = "bcdeb" w = "abcdeba" At the else if clause, the call isPalindrome("cde") is made: ► w = "bcdeb" w = "abcdeba" Base case: isPalindrome("cde") returns false: w = "cde"w = "abcdeba" w = "bcdeb" return false; The call isPalindrome ("bcdeb") returns false: w = "bcdeb" w = "abcdeba" return false; The call isPalindrome("abcdeba") returns false; return false; call completes. w = "abcdeba" w = "bcdeb" w = "cde"

return false;

return false;

return false;

1b	The call isAnBn	("AABB")	produces the following box trace:

The initial call is made and the function begins execution:

$$w = "AABB"$$

The call to isAnBn("AB") is made:

The call to isAnBn("") is made:

Base case: w = empty string, returns true:

The call isAnBn("AB") returns true:

The call isAnBn("AABB") returns true and the initial call completes.

1c The call endPre("-*/abcd") produces the following box trace:

$$s = "-*/abcd";$$

first = 0
last = 6
firstEnd = 5
return 6

first = 6
last = 6
return 6

first = 0
last = 6
firstEnd = 5
return 6

2 The following lists all of the strings of length 7 or less that may be constructed from the given grammar:

\$	abb	aabbbb
\$\$	\$abb	\$aabbbb
000	ΦΦ 1.1	

\$\$\$ \$\$abb \$\$\$\$ \$\$\$abb \$\$\$\$\$ \$\$\$abb

\$\$\$\$\$\$ \$\$\$\$\$\$\$

The string - - is not in the language because it is not possible for a legal string to possess dashes anywhere except at the beginning.

6c
$$word0 = ----$$
.

word0 is legal because it is of the form <dash><word>. We may recursively remove the initial dash from each subword thus discovered until we get to the terminal subword "." which is of the legal form <dot>.

```
6d
 isIn(str)
 // Returns true if str is in the indicated language, false otherwise
 size = length of string str
 if (size == 1 and str[0] == dot)
 return true
 else if (size > 1 and str[0] == dash)
 return isIn(str minus first character)
 else if (size > 1 and str[size - 1] == dot)
 return isIn(str minus last character)
 else
 return false
7
 isIn (str)
 // Returns true if str is in the indicated language, false otherwise
 if (str consists only of the character R)
 return true
 else if (str consists only of the character P or the character Q)
 return true
 else if (str begins with the character P or the character Q and ends
 with the number 1)
 return isIn(str minus its first and last characters)
 else
 return false
8a
 isIn (w)
 if (the length of w is zero)
 return true
 if (w consists of only the character & or the character #)
 else if (w starts with the character W or the character A
 and ends with the character & or the character #)
 return true
 else if (w starts with the character & or the character #
 and ends with the character W or the character A)
 return isIn (w minus its first and last characters)
 return false
8b
 Yes
 \langle S \rangle = ABB \mid A \langle S \rangle BB
9a
```

```
9b
 #include <string>
 using namespace std;
 // Determines if the string str is in the language L.
 // Precondition: none.
 // Postcondition: returns true if str is in L, false otherwise.
 bool isInL(string strExp)
 int size = strExp.size();
 if (size < 3) // No strings shorter than 3 are in L.
 return false;
 else if ((strExp == "ABB")) // Base case
 return true;
 else
 if (strExp[1] == 'A' && strExp.substr(size - 2, 2) == "BB")
 { // Trim off first and last two characters of strExp
 return isInL(strExp.substr(1, size - 3));
 else
 return false;
 } // end if
 } // end isInL
```

10 Let S = "+*a-b/c++de-fg".

S is not a prefix expression since it is defined neither by the form <*identifier*> nor by the form <*operator*><*prefix*>. The first case is clear by inspection. To show the second case, we derive component prefix substrings as follows:

Let $S = +E_1E_2$. We continue recursively by deriving the expressions E_i :

```
E_1 = *E_3E_4
E_3 = a
E_4 = -E_5E_6
E_5 = b
E_6 = /E_7E_8
E_7 = c
E_8 = +E_9E_{10}
E_9 = +E_{11}E_{12}
E_{11} = d
E_{12} = e
E_{10} = -E_{13}E_{14}
E_{13} = f
E_{14} = g
```

This exhausts the string S before the prefix expression E_2 is defined. Thus S is not a valid prefix expression.

11 The string S = "ab/c*efg*h/+d-+" is a valid postfix string. To show this we first observe that S is not a simple identifier and so it must be an expression of the form

$$E_{\rm x}E_{\rm y}+$$

where the terminal symbol "+" is preceded by two postfix expressions. We attempt to build these expressions by proceeding from the front of the string as follows:

$$E_1 = a$$

$$E_2 = b$$

$$E_3 = E_1 E_2 /$$

$$E_4 = c$$

$$E_5 = E_3 E_4 *$$

$$E_6 = e$$

$$E_7 = f$$

$$E_8 = g$$

$$E_9 = E_7 E_8 *$$

$$E_{10} = h$$

$$E_{11} = E_9 E_{10}$$

$$E_{11} = E_9 E_{10} / E_{12} = E_6 E_{11} +$$

$$E_{13} = d$$

$$E_{14} = E_{12}E_{13}$$

$$E_{15} = E_5 E_{14} +$$

Thus, $E_5 = E_x$ and $E_{14} = E_y$ and so *S* is a valid postfix expression.

12a

- 1AA 2AA
- 1AB 2AB
- 2BA1BA
- 1BB 2BB

12b One such string is 12AAB.

> We note that this is of the form < D > < S > < S > where < D > = 1, < S > = 2AA and < S > = B. The middle < S > is also of the form $\langle D \rangle \langle S \rangle \langle S \rangle$ where $\langle D \rangle = 2$, $\langle S \rangle = A$ and the other $\langle S \rangle$ also equals A.

13a
$$\langle S \rangle = A \mid B \mid C \langle S \rangle \mid D \langle S \rangle$$

CAB is not in the language since both A and B are terminals and there is no expression permitting a sequence of 13b terminals.

```
13c
 #include <string>
 using namespace std;
 // Determines if str is in L
 // Precondition: none.
 // Postcondition: returns true if str is in L, false otherwise.
 bool isInL(string str)
 int size = str.size();
 char firstChar = str[0];
 // Base case
 if ((size == 1) &&
 ((firstChar == 'A') || (firstChar == 'B')))
 return true;
 else if ((size > 0) &&
 ((firstChar == 'C') || (firstChar == 'D')))
 // Trim off initial character from s
 return isInL(str.substr(1, size - 1));
 else
 return false;
 } // end isInL
```

The recognition algorithm uses recursion to backtrack, reading in the character indexed by first (if any), calling the function recursively on the substring indexed by first + 1 and last - 1, and, if returning true, compares the character at index last with that of first. A C++ implementation is as follows:

15a

$$m(x) = \begin{cases} 0 & x < 3\\ m(x-1) + m(x-3) + 1 & x \ge 3 \end{cases}$$

15b Base case: By definition, m(x) returns 0 for the case x < 3. Inductive hypothesis: Let m(x) = m(x-1) + m(x-3) + 1, $x \ge 3$.

Inductive conclusion: Consider m(x+1): This function returns the number of multiplications performed by a call to p(x+1). We know x+1 > 3 since $x \ge 3$ by inductive hypothesis. Therefore the function p() will make a recursive call to itself with the arguments p((x+1)-1) and p((x+1)-3) and then perform an additional single multiplication of the return values of these function calls. We also know from inductive hypothesis p((x+1)-1) or p(x) performs m(x) multiplications and p((x+1)-3) or p(x-2) performs m(x-2) multiplications. Thus the total number of multiplications for m(x+1) = m(x) + m(x-2) + 1, i.e.: m(x+1) = m((x+1)-1) + m((x+1)-3) + 1.

16a

$$c(n) = \begin{cases} 1 & n = 0 \\ 26 & n = 1 \\ 26 \cdot c(n-2) & n > 1 \end{cases}$$
 (the null string is a palindrome)

Base case(s): The null string is the same backwards and forwards so it counts as a palindrome. Since the number of lowercase letters is 26, this is the number of possible palindromes of length 1.

Inductive hypothesis: c(n) = 26*c(n-2), n > 1

Inductive conclusion: Consider c(n+1): Since the string is a palindrome we know that its starting and finishing characters are identical and that there are 26 possible letters for this repeated character. Since this starting/ending character may be chosen independently from the characters in the substring embraced by this set, the count of all possible palindromes of length n+1 is then 26 times the count of all possible palindromes of the length of this substring, (n+1)-2 or n-1. By hypothesis we know that the equation holds for all integers i, $1 < i \le n$. Thus, c(n+1) = 26*c(n+1)-2) or c(n+1) = 26*c(n-1).

If E is a prefix expression, then EY is not a prefix expression for any nonempty Y (i.e., a prefix expression cannot be the initial substring of another prefix expression.) We will give a proof by induction on |E|: the number of characters in E.

Basis |E| = 1: Definition of prefix implies E is a single letter and definition of prefix implies EY must begin with an operator.

Inductive hypothesis: For all E with 1 < |E| < n and for all nonempty Y, if E is prefix, then EY is NOT prefix.

Inductive conclusion: Say |E| = n, then $E = \text{op } E_1 E_2$ for some E_1 and E_2 , which implies that E_1 and E_2 are prefix expressions and that $|E_1|$, $|E_2| < n$. If EY is prefix for some Y, then $EY = \text{op } W_1 W_2$ for some W_1 and W_2 , and W_1 and W_2 are prefix expressions.

We claim that $E_1 = W_1$; if not, then one is a substring of the other, so both cannot be a prefix by inductive hypothesis ($|E_1| < n$).

Summarizing what we have so far:

Summarizing what we have so to
$$E = \operatorname{op} E_1 E_2$$
and
$$E = \operatorname{op} W_1 W_2$$

$$E = \operatorname{op} E_1 W_2$$

$$E = \operatorname{op} E_1 E_2 Y$$

But this implies that $W_2 = E_2 Y$, which cannot be because E_2 and W_2 are both prefixes and E_2 is an initial substring of W_2 .

18 Proof by induction on *n* for all *n* and *k* such that $0 \le k \le n$.

Basis: Show true for n = 0. That is, show

$$g(0,k) = \frac{0!}{(0-k)!k!}$$

for all k such that $0 \le k \le 0$.

If n = 0, then k must equal 0 and we have g(0, 0) = 1 by definition. And, 0!/(0!0!) = 1, so the basis is established.

Inductive hypothesis: Assume true for n = m-1. That is, assume

$$g(m-1,k) = \frac{(m-1)!}{(m-1-k)!k!}$$

for all k such that $0 \le k \le m - 1$.

Inductive conclusion: We must show the claim to be true for n = m. That is, show

$$g(m,k) = \frac{m!}{(m-k)!k!}$$

for all k such that $0 \le k \le m$.

There are three cases to consider:

Case 1: If k = 0, then we have g(m, 0) = 1 by definition and m!/((m-0)!0!) = 1.

Case 2: If k = m, then we have g(m, m) = 1 by definition and m!/((m-m)! m!) = 1.

Case 3: If 0 < k < m, then we have g(m, k) = g(m-1, k-1) + g(m-1, k) by definition, and so by the inductive hypothesis (note k = m-1), we have

$$g(m,k) = \frac{(m-1)!}{((m-1)-(k-1))!(k-1)!} + \frac{(m-1)!}{(m-1-k)!k!} = \frac{m!}{(m-k)!k!}$$

This establishes that the inductive hypothesis implies the inductive conclusion and completes the proof.

Chapter 6 Stacks

2 Jamie, Jane, Jill.

```
// Put items into tempStack in reverse order
while (!aStack.isEmpty())
{
 stackItem = aStack.peek();
 tempStack.push(stackItem);
 aStack.pop();
} // end while

// Restore the original stack and display the items
while (!tempStack.isEmpty())
{
 stackItem = tempStack.peek();
 cout << stackItem << endl;
 aStack.push(stackItem);
 tempStack.pop();
} // end while</pre>
```

```
3b
 // Counts the number of items in the stack aStack.
 int counter = 0;
 // Count items as we place them into tempStack in reverse order
 while (!aStack.isEmpty())
 stackItem = aStack.peek();
 tempStack.push(stackItem);
 aStack.pop();
 counter++;
 } // end while
 // Restore the original stack
 while (!tempStack.isEmpty())
 stackItem = tempStack.peek();
 aStack.push(stackItem);
 tempStack.pop();
 } // end while
```

// Examine items as we place them into tempStack in reverse order,
// but remove all occurrences of givenItem
while (!aStack.isEmpty())
{
 stackItem = aStack.peek();
 if (stackItem != givenItem)
 tempStack.push(stackItem);
 aStack.pop();
} // end while

// restore the original order of the remaining stack items
while (!tempStack.isEmpty())
{
 stackItem = tempStack.peek();
 aStack.push(stackItem);
 tempStack.pop();
} // end while

There are three stacks: the upper-left, the upper-right, and the lower-middle section of the track. Pops from the upper-left and the upper-right stacks are pushed onto the lower-middle stack. Pops from the lower-middle stack can be pushed onto either the upper-left or the upper-right stack. Any possible permutation of cars can be constructed.

```
/** Removes the topmost n entries from this stack. If the stack has fewer
 than n entries, it will be empty after this operation ends.
 @param n The number of entries to remove; n >= 0 */
void remove(int n);
```

6a Contents of the stack during input:

Contents of the stack during output:

```
h
f f
b b b
a a a
```

The final output is hfba.

6b See the answer to Exercise 3a in this chapter.

```
6c
 /** Reads a string of characters and recognizes the character
 '<' as a backspace that erases the previous character read.
 Assumes the character '#' ends the string as a sentinel.
 @return The corrected string. */
 string readAndCorrect()
 ArrayStack<char> inputStack;
 ArrayStack<char> tempStack;
 string correctedInput = "";
 char ch;
 cin >> ch;
 while (ch != '#')
 // If not a backspace, add character to stack
 if (ch != '<')
 inputStack.push(ch);
 // Else it is a backspace:
 // pop a character if possible
 else if (!inputStack.isEmpty())
 inputStack.pop();
 cin >> ch; // Read next character
 } // end while
 // Reverse the order of the stack
 while (!inputStack.isEmpty())
 ch = inputStack.peek();
 inputStack.pop();
 tempStack.push(ch);
 } // end while
 // Construct the string to return
 while (!tempStack.isEmpty())
 ch = tempStack.peek();
 tempStack.pop();
 correctedInput = correctedInput + ch;
 } // end for
 return correctedInput;
 // end readAndCorrect
```

```
7
 aStack = a new empty stack
 continue = true
 for (each character ch in the string && continue)
 { // Ignore all characters but (, {, [, ], } and )
 if ( (ch != ')') && (ch != '(') &&
 (ch != '}') && (ch != '{') &&
 (ch != ']') && (ch != '[') )
 // Process open delimiter
 else if ( (ch == '(') or (ch == '{') or (ch == '[') )
 aStack.push(ch)
 // Process close delimiter
 else if (!aStack.isEmpty())
 stackItem = aStack.peek()
 // Try to match open and close delimiters of the same kind
 if ( ((str[i] == ')') && (stackItem == '(')) ||
 ((str[i] == '}') && (stackItem == '{')} ||
 ((str[i] == ']') && (stackItem == '[')) )
 aStack.pop()
 else // Open and close parenthesis are not of the same type
 continue = false
 else // Unmatched open and close parenthesis
 continue = false
 } // end for
 if ( (all of str was examined) && aStack.isEmpty() )
 Report the string has matching parenthesis
 else
 Report the string does not have matching parenthesis
```

8a Stack contents are

у х х

String rejected: unmatched characters. The x after the \$ does not match the y at the top of the stack.

8b Stack contents are

x x

String rejected: unmatched characters. The x after the \$ does not match the y at the top of the stack.

8c Stack contents are

У

String rejected: stack empty but input not entirely scanned.

8d Stack contents are

x x x

String rejected: stack not empty but all input scanned

8e Stack contents are

x x x x

String recognized

9a SOLUTION 1: Uses two stacks.

```
// Tests whether the string word is in the language {\tt L.}
// Returns true if the number of A's in word equals the number of B's.
isInL(word: string): boolean
 aStack = a new empty stack
 bStack = a new empty stack
 i = 0
 size = length of word
 while (i < size)
 ch = character a position i of word
 if (ch == 'A')
 aStack.push(ch)
 else if (ch == 'B')
 bStack. push (ch)
 // Else ignore character
 } // end while
 while (!aStack.isEmpty() && !bStack.isEmpty())
 aStack.pop()
 bStack.pop()
 } // end while
 // If word contains equal numbers of A's and B's,
 // both stacks should be empty
 return aStack.isEmpty() && bStack.isEmpty()
```

SOLUTION 2: Uses one stack. 9a

9a

bCount = 0 // Number of B's

```
// Tests whether the string word is in the language L.
 // Returns true if the number of A's in word equals the number of B's.
 isInL(word: string): boolean
 aStack = a new empty stack
 i = 0
 size = length of word
 // Count A's and B's; push them into a stack
 countAandB = 0
 while (i < size)
 ch = character a position i of word
 if (ch == 'A' or ch == 'B')
 aStack.push(ch)
 countAandB++
 } // end if
 // Else ignore character
 i++
 } // end while
 result = false
 // countAandB must be even, if A and B occur in equal numbers
 if (countAandB % 2 == 0)
 AorBcount = countAandB / 2
 // word is in L if and only if the number of A's and the number of B's
 // each equals AorBcount
 while (!aStack.isEmpty())
 top = aStack.peek()
 aStack.pop()
 if (top == 'A')
 countAandB-- // Subtract A's from count, ignore B's
 } // end while
 // countAandB is the number of B's
 if (countAandB == AorBcount)
 result = true
 // Else number of A's does not equal number of B's and result is false
 return result
SOLUTION 3: Uses one stack.
 // Tests whether the string word is in the language L.
 // Returns true if the number of A's in word equals the number of B's.
 isInL(word: string): boolean
 aStack = a new empty stack
 i = 0
 size = length of word
```

```
// Push A's into stack, count B's, ignore others
while (i < size)</pre>
 ch = character a position i of word
 if (ch == 'A')
 aStack.push('A')
 else if (ch == 'B')
 bCount++
 // Else ignore character
 i++
} // end while
// Pop stack to match number of A's with bCount
while (!aStack.isEmpty())
 aStack.pop()
 bCount--
} // end while
// if bCount == 0, number of A's == number of B's;
// if bCount > 0, number of A's < number of B's;
// if bCount < 0, number of A's > number of B's
return bCount == 0
```

9b

```
// Tests whether the string word is in the language L.
// Returns true if word consists of a number of A's followed by the
// same number of B's.
isInL(word: string): boolean
 aStack = a new empty stack
 i = 0
 size = length of word
 // While there are A's in the string, push onto stack
 ch = character \ a \ position \ i \ of \ word
 while (i < size and ch == 'A')
 aStack.push(str[i])
 i++
 ch = character a position i of word
 } // end while
 // Should only be B's in rest of string
 while (i < size and !aStack.isEmpty and ch == 'B')</pre>
 { aStack.pop()
 <u>i</u>++
 ch = character a position i of word
 } // end while
 // If word is in L, stack should be empty after we look at entire string
 return (aStack.isEmpty() and i == size)
```

```
10
 /** Determines whether a given string is in the language L.
 @return True if word is in L, else returns false. */
 bool isInL(string word)
 ArrayStack<char> stack;
 int numberOfCharacters = (int) word.length();
 if ((numberOfCharacters > 0) && (numberOfCharacters % 2 == 0))
 // word contains an even number of characters.
 // Place first half of the word into a stack
 int halfNumber = numberOfCharacters / 2;
 for (int i = 0; i < halfNumber; i++)</pre>
 stack.push(word[i]);
 // Compare second half of word with reverse of first half
 int i = halfNumber;
 bool inLanguage = true;
 while (inLanguage && !stack.isEmpty() && (i < numberOfCharacters))</pre>
 char stackTop = stack.peek();
 stack.pop();
 if (stackTop != word[i])
 inLanguage = false;
 else
 i++;
 } // end while
 if (inLanguage && stack.isEmpty())
 return true;
 else
 return false;
 else // word is empty or contains an odd number of characters
 return false;
 } // end isInL
```

11a For the following: a = 7; b = 3; c = 12; d = -5; e = 1.

abc+-

Character read	Action		Stack
a	push a		7
b	push b		7 3
С	push c		7 3 12
+	op2 = top of stack	(12)	7 3 12
	pop		7 3
	op1 = top of stack	(3)	7 3
	pop		7
	result = op1 + op2	(15)	7
	push result		7 15
_	op2 = top of stack	(15)	7 15
	qop		7
	op1 = top of stack	(7)	7
	pop		
	result = op1 - op2	(-8)	
	push result	·	-8 // **DONE**

11b *abc-d*-*

Character read	Action		Stack
a	push a		7
b	push b		7 3
C	push c		7 3 12
_	op2 = top of stack	(12)	7 3 12
	pop		7 3
	op1 = top of stack	(3)	7 3
	pop		7
	result = op1 - op2	(-9)	7
	push result		7 -9
d	push d		7 -9 -5
*	op2 = top of stack	(-5)	7 -9 -5
	pop		7 -9
	op1 = top of stack	(-9)	7 -9
	pop		7
	result = op1 * op2	(45)	7
	push result		7 45
_	op2 = top of stack	(45)	7 45
	pop		7
	op1 = top of stack	(7)	7
	pop		
	result = op1 - op2	(-38)	
	push result		-38 // **DONE**

11c *ab*+*c*-*de**+

Character read	Action		Stack
a	push a		7
b	push b		7 3
+	op2 = top of stack	(3)	7 3
	pop		7
	op1 = top of stack	(7)	7
	pop		
	result = op1 + op2	(10)	
	push result		10
С	push c		10 12
-	op2 = top of stack	(12)	10 12
	pop		10
	op1 = top of stack	(10)	10
	pop		
	result = op1 - op2	(-2)	
	push result		-2
d	push d		-2 -5
е	push e		-2 -5 1
*	op2 = top of stack	(1)	-2 -5 1
	pop		-2 -5
	op1 = top of stack	(-5)	-2 -5
	pop		-2
	result = op1 * op2	(-5)	-2
	push result		-2 -5
+	op2 = top of stack	(-5)	-2 -5
	pop		-2
	op1 = top of stack	(-2)	-2
	pop		
	result = op1 + op2	(-7)	
	push result		-7 // **DONE**

 $\textit{Data Abstraction and Problem Solving with C++: Walls and Mirrors, } 6^{th} \ edition, Frank \ M. \ Carrano \ and \ Timothy \ Henry.$ Solutions to Exercises, Ver. 6.0.

12 $a \ a-b+c ==> ab-c+$

b a/(b*c) ==> abc*/

Stack	Output	Stack	Output
empty	a	empty	a
-	a	/	a
-	ab	/ (a
+	ab-	/ (ab
+	ab-c	/ (*	ab
empty	ab-c+	/ (*	abc
		/ (abc*
		empty	abc*/

 $c \ (a+b)*c ==> ab+c* \\ \ \ d \ a-(b+c) ==> abc+-$

Stack	Output	Stack	Output
(nothing	empty	a
(a	-	a
(+	a	- (a
(+	ab	- (ab
(ab+	- (+	ab
*	ab+	- (+	abc
*	ab+c	-	abc+
empty	ab+c*	empty	abc+-

 $e \ a - (b/c*d) ==> abc/d*- \\ f \ a/b/c - (d+e)*f ==> ab/c/de + f$

Stack	Output	Stack	Output
empty	a	empty	a
-	a	/	a
- (a	/	ab
- (ab	/	ab/
- (/	ab	/	ab/c
- (/	abc	_	ab/c/
- (abc/	- (ab/c/
- (*	abc/	- (+	ab/c/d
- (*	abc/d	- (+	ab/c/d
_	abc/d*	- (+	ab/c/de
empty	abc/d*-	_	ab/c/de+
		_ *	ab/c/de+
		_ *	ab/c/de+f
		_	ab/c/de+f*
		empty	ab/c/de+f*-

 $g \ a*(b/c/d)+e ==> abc/d/*e+$

h a-(b+c*d)/e ==> abcd*+ e/-

Stack	Output	Stack	Output
empty	a	empty	a
*	a	_	a
* (a	- (a
* (ab	- (ab
* (/	ab	- (+	ab
* (/	abc	- (+	abc
* (abc/	- (+ *	abc
* (/	abc/	- (+ *	abcd
* (/	abc/d	- (+	abcd*
*	abc/d/	_	abcd*+
+	abc/d/*	- /	abcd*+
+	abc/d/*e	- /	abcd*+e
empty	abc/d/*e+	_	abcd*+e/
		empty	abcd*+e/-

Fly from A to F:

Action	Reason	Stack
Push A	Initialize	А
Push B	Next adjacent city	АВ
Push D	Next adjacent city	A B D
Push E	Next adjacent city	ABDE
Push I	Next adjacent city	ABDEI
Push C	Next adjacent city	ABDEIC
Pop C	No unvisited neighbor	ABDEI
Pop I	No unvisited neighbor	ABDE
Pop E	No unvisited neighbor	A B D
Push F	Next adjacent city	A B D F **DONE**

13b Fly from A to G:

Action	Reason	Stack
Push A Push B	Initialize Next adjacent city	 А А В
Push D Push E	Next adjacent city Next adjacent city	A B D A B D E
Push I	Next adjacent city	ABDEI
Push C Pop C	Next adjacent city No unvisited neighbor	A B D E I C A B D E I
Pop I Pop E	No unvisited neighbor No unvisited neighbor	ABDE ABD
Push F Push G	Next adjacent city Next adjacent city	A B D F G **DONE**

13c Fly from F to H:

Action	Reason	Stack
Push F	Initialize	F
Push G	Next adjacent city	F G
Push C	Next adjacent city	F G C
Push B	Next adjacent city	FGCB
Push D	Next adjacent city	FGCBD
Push E	Next adjacent city	FGCBDE
Push I	Next adjacent city	FGCBDEI
Pop I	No unvisited neighbor	FGCBDE
Pop E	No unvisited neighbor	FGCBD
Push H	Next adjacent city	F G C B D H **DONE**

13d Fly from D to A:

Action	Reason	Stack
Action Push D Push E Push I Push C Pop C Pop I Pop E Push F Push G Pop G Pop F	Reason Initialize Next adjacent city Next adjacent city Next adjacent city No unvisited neighbor No unvisited neighbor No unvisited neighbor Next adjacent city Next adjacent city No unvisited neighbor No unvisited neighbor No unvisited neighbor No unvisited neighbor	Stack D D E D E I D E I C D E I D E D E D D F D F D F D
Push H Pop H Pop D	Next adjacent city No unvisited neighbor No unvisited neighbor	D H D **FAIL**

13e Fly from I to G:

Push I Initialize I Push C Next adjacent city I C Push B Next adjacent city I C B Push D Next adjacent city I C B D Push E Next adjacent city I C B D E Pop E No unvisited neighbor I C B D	Action	Reason	Stack
Push F Next adjacent city I C B D F Push G Next adjacent city I C B D F G **DONE**	Push C Push B Push D Push E Pop E Push F	Next adjacent city Next adjacent city Next adjacent city Next adjacent city No unvisited neighbor Next adjacent city	ICB ICBD ICBDE ICBD ICBDF

Here is a C++ function instead of a pseudocode solution:

```
/** Determines whether a given string is a palindrome.
 @return True if word is a palindrome, else returns false. */
bool isPalindrome(string word)
 ArrayStack<char> stack;
 bool isPal = true;
 int numberOfCharacters = (int)word.length();
 if (numberOfCharacters > 0)
 // Place characters in word into a stack
 for (int i = 0; i < numberOfCharacters; i++)</pre>
 stack.push(word[i]);
 // Compare word with reverse of itself
 int i = 0;
 while (isPal && !stack.isEmpty() && (i < numberOfCharacters))</pre>
 char stackTop = stack.peek();
 stack.pop();
 if (stackTop != word[i])
 isPal = false;
 i++;
 // end while
 else // word is empty
 isPal = false;
 return isPal;
} // end isPalindrome
```

By the axioms (s.push(item)).pop() = true and (s.push(item)).peek() = item, we can conclude that each push immediately followed by a pop restores the stack to the state prior to the push. We can represent this fact by the notation (s.push(item)).pop() = s.

Now let m = s.push(x), n = m.push(y), and o = n.push(z). Then:

```
((o.pop()).pop()).pop()
= (((n.push(z)).pop()).pop()).pop()  by definition of o
= (n.pop()).pop()  by the fact quoted above
= ((m.push(x)).pop()).pop()  by definition of n
= m.pop()  by the fact quoted above
= (s.push(x)).pop()  by definition of m
= s by the fact quoted above
```

Thus the contents of the stack s at any point depends on the number of calls to push that are not balanced by subsequent calls to pop. That is, the contents of any stack can be replicated by a sequence of push operations without any pop operations, which is the canonical form.

By the argument in part a, a sequence of paired or nested push and pop operations restores the stack s to the state it had prior to the sequence. In addition, the order of items in s are dependent on the order of their insertion. A change in the order of the push operations would change the order of the items in the stack. Since the ordering is unique, the canonical form is unique.

By repeated application of the fact (s.push(item)).pop() = s, as given in the answer to part a, we have the following:

Chapter 7 Implementations of the ADT Stack

1

Advantages of array-based versus link-based:

Compiler supplied copy constructor and destructor are sufficient, making the implementation easier to write. Best for applications that require a fixed-size stack.

For stacks that might be large, a large array is necessary, even if all of its memory is not used.

Disadvantage of array-based versus link-based:

Using a stack that must grow as needed requires resizing the array. Doing takes time that the link-based version does not require.

Advantage of link-based versus array-based:

The stack grows a node at a time as needed.

Disadvantage of link-based versus array-based:

A copy constructor and destructor must be defined.

- 2a No. A bag cannot retain the order of a stack's entries.
- 2b Yes. A bag is indifferent to the order of its entries, so you could store its entries in a stack. However, if you wanted to remove a bag's entry at random, doing so using a stack would be awkward.
- 3a The methods in each of the three parts of Question 3 display the stack items from top to bottom.

We have arbitrarily added the following method to ArrayStack. Notice that this method cannot be a const method, because it changes the stack temporarily. The methods in parts b and c, however, can be const methods.

```
template<class ItemType>
void ArrayStack<ItemType>::displayA()
 ArrayStack<ItemType> tempStack;
 // Put items into reversed order and
 // display the stack items top to bottom
 while (!isEmpty())
 ItemType stackItem = peek();
 pop();
 tempStack.push(stackItem);
 cout << stackItem << " ";</pre>
 // end while
 cout << endl;
 // Restore the original stack
 while (!tempStack.isEmpty())
 push(tempStack.peek());
 tempStack.pop();
 // end while
  // end displayA
```

3b The following method is added to LinkedStack.

```
template < class ItemType >
void LinkedStack < ItemType > ::displayB() const
{
 // Display items top to bottom (top is in the first node of the chain)
 Node < ItemType > * curPtr = topPtr;
 while (curPtr != nullptr)
 {
 cout << curPtr ->getItem() << " ";
 curPtr = curPtr ->getNext();
 } // end while
 cout << endl;
} // end displayB</pre>
```

3c The following method is added to ArrayStack.

```
template < class ItemType >
void ArrayStack < ItemType > :: displayC() const
{
 // Display items top to bottom
 for (int i = top; i >= 0; i--)
 cout << items[i] << " ";
 cout << endl;
} // end displayC</pre>
```

4a The methods in each of the three parts of Question 4 place the stack items from top to bottom into a vector.

We have arbitrarily added the following method to ArrayStack. Notice that this method cannot be a const method, because it changes the stack temporarily. The methods in parts b and c, however, can be const methods.

4b The following method is added to LinkedStack.

4c The following method is added to ArrayStack.

```
template < class ItemType >
vector < ItemType > ArrayStack < ItemType > :: toVectorC() const
{
 vector < ItemType > returnVector; // Top to bottom

 // Put stack items into a vector in top to bottom order
 for (int i = top; i >= 0; i--)
 returnVector.push_back(items[i]);

 return returnVector;
} // end toVectorC
```

5 Our first solution uses the method pop to remove and delete the nodes from the chain. Although this approach uses an ADT operation, and so is implementation independent, the link-based pop operation is efficient.

```
template < class ItemType >
void LinkedStack < ItemType > ::remove(int n)
{
 int counter = 0;
 while (!isEmpty() && (counter < n))
 {
 pop();
 counter++;
 } // end while
} // end remove</pre>
```

Our second solution removes the first n nodes as a subchain of the original chain and then deletes the nodes in the subchain, returning them to the system using code like that in the method pop. This approach is more susceptible to programming errors than our first solution.

```
template<class ItemType>
void LinkedStack<ItemType>::remove2(int n)
 // Locate (n + 1)-st node
 int counter = 0;
 Node<ItemType>* curPtr = topPtr;
 while ((curPtr != nullptr) && (counter < n))</pre>
 curPtr = curPtr->getNext();
 counter++;
 } // end while
 // Extract the subchain consisting of the first n nodes
 Node<ItemType>* subchainPtr = topPtr;
 topPtr = curPtr;
 // Delete the subchain
 for (int counter = 0; counter < n; counter++)</pre>
 Node<ItemType>* nodeToDeletePtr = subchainPtr;
 subchainPtr = subchainPtr->getNext();
 // Return deleted node to system
 nodeToDeletePtr->setNext(nullptr);
 delete nodeToDeletePtr;
 nodeToDeletePtr = nullptr;
 } // end for
} // end remove2
```

6 As for the link-based implementation given in Question 5, we can use the same definition of remove that calls the method pop. Despite an efficient implementation of pop, we can do much better in the array-based implementation by simply changing the value of the index top. The method remove2 shows this improved approach.

```
template < class ItemType >
void ArrayStack < ItemType > :: remove(int n)
{
 int counter = 0;
 while (!isEmpty() && (counter < n))
 {
 pop();
 counter++;
 }
} // end remove

template < class ItemType >
void ArrayStack < ItemType > :: remove 2 (int n)
{
 // Decrease the value of the index top to
 // reference the new top of the stack.
 top = top - n;
 // Note that if n was > top, top will now be negative;
 // top < 0 signals an empty stack as desired.
} // end remove 2</pre>
```

```
template < class ItemType >
LinkedStack < ItemType > :: ~ LinkedStack()

{
 while (topPtr != nullptr)
 {
 Node < ItemType > * nodeToDeletePtr = topPtr;
 topPtr = topPtr - > getNext();

 // Return node to system
 nodeToDeletePtr - > setNext(nullptr);
 delete nodeToDeletePtr;
 } // end while
 // topPtr == nullptr, so stack is empty
} // end destructor
```

- **8** See the answer to Question 11. Question 8 asks for the same copy constructor as Question 11.
- 9 Let the bottom of the stack be in the last element of the array. Thus, the index top—which is a data member of the class—is initialized to the size of the array, MAX_STACK, thus indicating an empty stack. To push an item onto the stack, you decrement top and use it as an index to the array. To pop an item, you simply increment top.

The header file for the class ArrayStack is the same as the one given in Listing 7-1. The implementation file follows:

```
/** @file ArrayStack.cpp */
#include <cassert> // For assert
#include "ArrayStack.h" // Header file
template<class ItemType>
ArrayStack<ItemType>::ArrayStack() : top(MAX STACK)
  // end default constructor
// Copy constructor and destructor are supplied by the compiler
template<class ItemType>
bool ArrayStack<ItemType>::isEmpty() const
 return top >= MAX STACK;
} // end isEmpty
template<class ItemType>
bool ArrayStack<ItemType>::push(const ItemType& newEntry)
 bool result = false;
 if (top > 0) // Does stack have room for newEntry?
 top--;
 items[top] = newEntry;
 result = true;
 } // end if
 return result;
} // end push
```

```
template<class ItemType>
bool ArrayStack<ItemType>::pop()
 bool result = false;
 if (!isEmpty())
 top++;
 result = true;
 // end if
 return result;
} // end pop
template<class ItemType>
ItemType ArrayStack<ItemType>::peek() const
 assert(!isEmpty()); // Enforce precondition
 // Stack is not empty; return top
 return items[top];
 // end peek
// End of implementation file.
```

- 10 Maintain an external pointer to the last node in the chain. Also, have each node keep a pointer to the previous node. The methods push, pop, and peek are implemented as follows:
 - To push a node, use the external pointer to find the end of the chain and then link in the new node. Afterwards, update the external pointer.
 - To peek, use the external pointer to find the last node. Return that node's data value, since it is the stack's top.
 - To pop, use the external pointer to find the last node. Using the previous pointer in that node, update the external pointer.

```
/** @file DLNode.h */
#ifndef _DLNODE
#define _DLNODE
template<class ItemType>
class DLNode
private:
 item; // A data item
 DLNode<ItemType>* next; // Pointer to next node
 DLNode<ItemType>* prev; // Pointer to previous node
public:
 DLNode();
 DLNode(const ItemType& anItem);
 void setItem(const ItemType& anItem);
 void setNext(DLNode<ItemType>* nextNodePtr);
 void setPrevious(DLNode<ItemType>* previousNodePtr);
 ItemType getItem() const;
 DLNode<ItemType>* getNext() const;
 DLNode<ItemType>* getPrevious() const;
}; // end DLNode
#include "DLNode.cpp"
#endif
```

```
/** @file DLNode.cpp */
#include "DLNode.h"
#include <cstddef>
template < class ItemType >
DLNode<ItemType>::DLNode() : next(nullptr), prev(nullptr)
} // end default constructor
template < class ItemType >
DLNode<ItemType>::DLNode(const ItemType& anItem) : item(anItem), next(nullptr),
 prev(nullptr)
} // end constructor
template<class ItemType>
void DLNode<ItemType>::setItem(const ItemType& anItem)
 item = anItem;
} // end setItem
template<class ItemType>
void DLNode<ItemType>::setNext(DLNode<ItemType>* nextNodePtr)
 next = nextNodePtr;
} // end setNext
template<class ItemType>
void DLNode<ItemType>::setPrevious(DLNode<ItemType>* previousNodePtr)
 prev = previousNodePtr;
} // end setPrevious
template<class ItemType>
ItemType DLNode<ItemType>::getItem() const
 return item;
} // end getItem
template < class ItemType >
DLNode<ItemType>* DLNode<ItemType>::getNext() const
 return next;
} // end getNext
template<class ItemType>
DLNode<ItemType>* DLNode<ItemType>::getPrevious() const
 return prev;
} // end getPrevious
/** ADT stack: Link-based implementation.
 @file LinkedStack.h */
#ifndef _LINKED_STACK
#define _LINKED_STACK
#include "StackInterface.h"
#include "DLNode.h"
#include <vector>
using namespace std;
```

```
template<class ItemType>
class LinkedStack : public StackInterface<ItemType>
private:
 DLNode<ItemType>* headPtr; // Pointer to first node in the chain
 DLNode<ItemType>* topPtr; // Pointer to (last) node in the chain
 // that contains the stack's top
public:
  // Constructors and destructor:
 // Default constructor
 LinkedStack();
 \label{linkedStack} \mbox{LinkedStack<ItemType>\& aStack); // Copy constructor}
 virtual ~LinkedStack();
 // Destructor
 // Stack operations:
 bool isEmpty() const;
 bool push(const ItemType& newItem);
 bool pop();
 ItemType peek() const;
 vector<ItemType> toVector() const;
}; // end LinkedStack
#include "LinkedStack.cpp"
#endif
/** @file LinkedStack.cpp */
template < class ItemType >
LinkedStack<ItemType>::LinkedStack() : headPtr(nullptr), topPtr(nullptr)
} // end default constructor
template < class ItemType >
LinkedStack<ItemType>::LinkedStack(const LinkedStack<ItemType>& aStack)
 // Point to nodes in original chain
 DLNode<ItemType>* origChainPtr = aStack->headPtr;
 if (origChainPtr == nullptr)
 topPtr = nullptr; // Original stack is empty
 // Copy first node
 headPtr = new DLNode<ItemType>();
 headPtr->setItem(origChainPtr->getItem());
 topPtr = headPtr;
 // Point to last node in new chain
 DLNode<ItemType>* newChainPtr = topPtr;
 // Copy remaining nodes
 while (origChainPtr != nullptr)
 // Advance original-chain pointer
 origChainPtr = origChainPtr->getNext();
 // Get next item from original chain
 ItemType nextItem = origChainPtr->getItem();
```

```
// Create a new node containing the next item
 DLNode<ItemType>* newDLNodePtr = new DLNode<ItemType>(nextItem);
 // Link new node to end of new chain
 newChainPtr->setNext(newDLNodePtr);
 // Advance pointer to new last node
 newChainPtr = newChainPtr->getNext();
 } // end while
 newChainPtr->setNext(nullptr);
 // Flag end of chain
 } // end if
  // end copy constructor
template<class ItemType>
LinkedStack<ItemType>::~LinkedStack()
 // Pop until stack is empty
 while (!isEmpty())
 pop();
} // end destructor
template < class ItemType >
bool LinkedStack<ItemType>::isEmpty() const
 return headPtr == nullptr;
} // end isEmpty
template<class ItemType>
bool LinkedStack<ItemType>::push(const ItemType& newItem)
 DLNode<ItemType>* newNodePtr = new DLNode<ItemType>(newItem);
 if (isEmpty())
 headPtr = newNodePtr;
 else
 // Add node to end of chain
 newNodePtr->setPrevious(topPtr);  // Make new node point to old last node
topPtr->setNext(newNodePtr);  // Make old last node point to new node
 } // end if
 topPtr = newNodePtr;
 newNodePtr = nullptr;
 return true;
} // end push
template<class ItemType>
bool LinkedStack<ItemType>::pop()
 bool result = false;
 if (!isEmpty())
 // Stack is not empty; delete top
 DLNode<ItemType>* nodeToDeletePtr = topPtr;
 topPtr = topPtr->getPrevious();
 if (topPtr == nullptr)
 headPtr = nullptr; // Stack is now empty
 // Return deleted node to system
 nodeToDeletePtr->setNext(nullptr);
 delete nodeToDeletePtr;
```

nodeToDeletePtr = nullptr;

result = true;

11

```
} // end if
 return result;
} // end pop
template<class ItemType>
ItemType LinkedStack<ItemType>::peek() const
 assert(!isEmpty()); // Enforce precondition
 // Stack is not empty; return top
  return topPtr->getItem();
} // end peek
template < class ItemType >
vector<ItemType> LinkedStack<ItemType>::toVector() const
  vector<ItemType> returnVector; // Top to bottom
 // Put stack items into a vector in top to bottom order
  DLNode<ItemType>* curPtr = topPtr;
  while (curPtr != nullptr)
 returnVector.push back(curPtr->getItem());
 curPtr = curPtr->getPrevious();
 } // end while
  return returnVector;
} // end toVector
// End of implementation file.
template < class ItemType >
LinkedStack<ItemType>::LinkedStack(const LinkedStack<ItemType>& aStack)
 // Point to nodes in original chain
 Node<ItemType>* origChainPtr = aStack.topPtr;
 if (origChainPtr == nullptr)
 topPtr = nullptr; // Original bag is empty
 else
 // Set a pointer to traverse the original chain.
 // Must save origChainPtr in case something goes wrong.
 Node<ItemType>* curPtr = origChainPtr;
 try
 // Copy first node
 topPtr = new Node<ItemType>();
 topPtr->setItem(curPtr->getItem());
 // Point to last node in new chain
 Node<ItemType>* newChainPtr = topPtr;
 // Copy remaining nodes
 while (curPtr != nullptr)
 {
```

```
// Advance original-chain pointer
 curPtr = curPtr->getNext();
 // Get next item from original chain
 ItemType nextItem = curPtr->getItem();
 // Create a new node containing the next item
 Node<ItemType>* newNodePtr = new Node<ItemType>(nextItem);
 // Link new node to end of new chain
 newChainPtr->setNext(newNodePtr);
 // Advance pointer to new last node
 newChainPtr = newChainPtr->getNext();
 // end while
 newChainPtr->setNext(nullptr);
 // Flag end of chain
 catch (bad alloc allocationFailure)
 // Memory allocation failed
 \ensuremath{//} Save pointer to partial new chain
 curPtr = topPtr;
 // Restore topPtr to original value
 topPtr = origChainPtr;
 // Delete any allocated nodes
 while (curPtr != nullptr)
 {
 Node<ItemType>* nodeToDeletePtr = curPtr;
 curPtr = curPtr->getNext();
 // Return node to system
 nodeToDeletePtr->setNext(nullptr);
 delete nodeToDeletePtr;
 // end while
 throw MemoryAllocationException(
 "Memory allocation failure in copy constructor.");
 } // end try/catch
 // end if
} // end copy constructor
```

Chapter 8 Lists

```
// Computes the sum of the integers in the list aList.
// Precondition: aList is a list of integers.
// Postcondition: The sum of the integers in aList is returned.
addList(aList: List) : integer

sum = 0
position = 1
while (position <= aList.getLength())
{
 // sum is the total of the integers in the first position elements of aList.

 next = aList.getEntry(position)
 sum = sum + next
 position ++
}
return sum</pre>
```

2 Since we are writing a client function, we need to know the data type of the entries in the list. We assume that they are strings. We also assume that List is a class of lists.

```
/** Interchanges two entries at given positions within a given list.
 @param aList A given list of strings.
 @param i The integer position of the first of two entries to swap.
 @param j The integer position of the second of two entries to swap.
 @return True if the interchange is successful, otherwise false. */
bool swap(List<string>& aList, int i, int j)
  bool result = false;
 int size = aList.getLength();
 \textbf{if} ( (i > 0) && (i <= size ) && (j > 0) && (j <= size ) )
 result = true;
 // Copy the ith and jth entries.
 string ithEntry = aList.getEntry(i);
 string jthEntry = aList.getEntry(j);
 \ensuremath{//} Replace the ith entry with the jth entry.
 aList.remove(i);
 aList.insert(i, jthEntry);
 // Replace the jth entry with the ith entry.
 aList.remove(j);
 aList.insert(j, ithEntry);
 } // end if
 return result;
} // end swap
```

```
/** Reverses the order of the entries in a given list.
@param aList A given list of strings. */
void reverse(ArrayList<string>& aList)
{
 int size = aList.getLength();
 int halfSize = size / 2;
 for (int i = 1; i <= halfSize; i++)
 swap(aList, i, size - i + 1);
} // end reverse</pre>
```

4a Advantage: The functions are easy to write, because they use operations of the ADT list. And because displayList is a client function, its output can be designed to suit the client.

Disadvantage: The time that each function requires to execute depends on how the ADT list is defined. You will see how this is true in the next chapter.

4b Advantage: As ADT operations, displayList and replace can take advantage of how the list's data is stored and, therefore, operate as quickly as possible.

Disadvantage: As an ADT operation, displayList will produce output to suit the designer of the class but not the client. For this reason, we typically do not define ADT operations that produce displayed output. In general, ADT designers minimize the number of operations. Such designers might consider replace to be an unnecessary operation, since it has a simple implementation at the client level. On the other hand, replace as an operation of the ADT list is a convenience for the client.

```
/** Locates a given object in this list.
@param anObject A given object.
@return The position of anObject in the list.
 If the object does not exist in the list, returns 0. */
int getPosition(ItemType anObject)
```

6 We assume a list of strings.

```
// Gets the position of a given string that exists in a given list.
// Returns the integer position of the string in the list beginning with 1.
// If the object does not exist in the list, returns 0.
getPosition(aList: List, givenString: string) : integer

position = 0
found = false
while (!found)
{
 if (givenString == aList.getEntry(position + 1)))
 found = true
 position++
}
return position
```

```
7
  /** Sees whether a given list contains a given entry.
 @param list The given list.
 @param anEntry The object that is the desired entry.
 @return True if the list contains anEntry, or false if not. */
 bool contains(ItemType anEntry)
```

8 We assume a list of strings.

```
// Sees whether a given list contains a given entry.
// Returns true if the list contains anEntry, or false if not.
contains(aList: List, anEntry: string) : boolean

foundInList = false
  pos = 1
  while (pos <= nameList.getLength() && !foundInList)
  {
 listItem = aList.getEntry(pos)
 if (listItem == anEntry)
 foundInList = true
 else
 pos++
  }
  return foundInList</pre>
```

9
/** Removes the first occurrence of a given entry from this list.
@return True if the removal is successful, or false if not. */
bool remove(ItemType anEntry)

10 We assume that we have the client function getPosition, as given previously in the answer to Exercise 6.

```
// Removes the first occurrence of a given entry from a given list.
// Returns true if the removal is successful, or false if not.
remove(aList: List, anEntry: string) : boolean

position = getPosition(aList, anEntry)
return remove(position)
```

11 The first sequence of insertions is written as follows:

```
((aList.insert(2, A)).insert(2, B)).insert(2, C)
```

It is sufficient to show the characters A, B, and C are at positions 4, 3, and 2 in this list.

Let *m* represent *aList.insert* (2, A) and *n* represent *m.insert* (2, B)

Now retrieve the second, third, and fourth items in the list *n.insert* (2, C) as follows:

Show the second item, C:

```
(n.insert(2, c)).getEntry(2) = c by axiom 9
```

Show the third item, *B*:

```
(n.insert(2, C)).getEntry(3) = n.getEntry(2) by axiom 10 = (m.insert(2, B)).getEntry(2) by definition of n = B by axiom 9
```

Show the fourth item, A:

```
(m.insert(2, B)).getEntry(3) = m.getEntry(2) by axiom 10
= (aList.insert(2, A)).getEntry(2) by definition of m
= A by axiom 9
```

We assume that the class ArrayList implements the ADT list.

Our first solution is a naïve approach that uses a list of n entries to compute f(n):

```
/** Computes the function f(n) such that
 f(1) = 1, f(2) = 1, f(3) = 1, f(4) = 3, f(5) = 5, and
 f(n) = f(n - 1) + 3 \times f(n - 5) for any n > 5.
@param n An integer greater than 0. */
int f(int n)
  ArrayList<int> fList;
 fList.insert(1, 1); // f(1) = 1
 fList.insert(2, 1); // f(2) = 1
 fList.insert(3, 1); // f(3) = 1
 fList.insert(4, 3); // f(4) = 3
 fList.insert(5, 5); // f(5) = 5
 for (int i = 6; i <= n; i++)</pre>
 int fi = fList.getEntry(i - 1) + 3 * fList.getEntry(i - 5);
 fList.insert(i, fi); // f(i) = f(i - 1) + 3 x f(i - 5)
 } // end for
 return fList.getEntry(n);
} // end f
```

Our second solution retains only the last five values of f(n), as described in Exercise 22 of Chapter 2, in a list of five entries:

```
/** Computes the function f(n) such that
 f(1) = 1, f(2) = 1, f(3) = 1, f(4) = 3, f(5) = 5, and
 f(n) = f(n-1) + 3 \times f(n-5) for any n > 5.
 @param n An integer greater than 0. */
int f(int n)
 ArrayList<int> last5;
 last5.insert(1, 1); // f(1) = 1
 last5.insert(2, 1); // f(2) = 1
last5.insert(3, 1); // f(3) = 1
last5.insert(4, 3); // f(4) = 3
last5.insert(5, 5); // f(5) = 5
 for (int i = 5; i < n; i++)</pre>
 int fi = last5.getEntry((i - 1) % 5 + 1) +
 3 * last5.qetEntry((i - 5) % 5 + 1);
 // Replace entry in list by using a remove/insert sequence
 last5.remove(i % 5 + 1);
 last5.insert(i % 5 + 1, fi); // f(i) = f(i - 1) + 3 x f(i - 5)
 } // end for
 return last5.getEntry((n - 1) % 5 + 1);
} // end f
```

We tolerate the small extra effort required to compute f(n) when $n \le 5$ to simplify the logic. We justify this approach because we assume that a client rarely will call the function when $n \le 5$.

Chapter 9 List Implementations

```
1
 template < class ItemType >
 ArrayList<ItemType>::ArrayList(ItemType entries[], int size) :
 maxItems (DEFAULT CAPACITY)
 itemCount = min(size, maxItems);
 for (int i = 0; i < itemCount; i++)</pre>
 items[i] = entries[i];
 } // end constructor
 template<class ItemType>
 LinkedList<ItemType>::LinkedList(ItemType entries[], int size) : headPtr(nullptr),
 for (int index = size - 1; index >= 0; index--)
 insert(1, entries[index]); // Add entries in reverse order at the list's front
 // end constructor
2
 template<class ItemType>
 void LinkedList<ItemType>::setEntry(int position, const ItemType& newEntry)
 throw(PrecondViolatedExcep)
 // Enforce precondition
 bool ableToSet = (position >= 1) && (position <= itemCount);</pre>
 if (ableToSet)
 Node<ItemType>* nodePtr = getNodeAt(position);
 nodePtr->setItem(newEntry);
 else
 string message = "setEntry() called with an invalid position.";
 throw(PrecondViolatedExcep(message));
 } // end if
 // end setEntry
3
 template < class ItemType >
 LinkedList<ItemType>::LinkedList(const LinkedList<ItemType>& aList) :
 itemCount(aList.itemCount)
 Node<ItemType>* origChainPtr = aList.headPtr; // Points to nodes in original chain
 if (origChainPtr == nullptr)
 headPtr = nullptr; // Original list is empty
 // Copy first node
 headPtr = new Node<ItemType>();
 headPtr->setItem(origChainPtr->getItem());
```

```
// Copy remaining nodes
 Node<ItemType>* newChainPtr = headPtr; // Points to last node in new chain
 while (origChainPtr != nullptr)
 // Get next item from original chain
 ItemType nextItem = origChainPtr->getItem();
 // Create a new node containing the next item
 Node<ItemType>* newNodePtr = new Node<ItemType>(nextItem);
 // Link new node to end of new chain
 newChainPtr->setNext(newNodePtr);
 // Advance pointer to new last node
 newChainPtr = newChainPtr->getNext();
 origChainPtr = origChainPtr->getNext();
 } // end while
 } // end if
 } // end copy constructor
 template<class ItemType>
 LinkedList<ItemType>::LinkedList(const LinkedList<ItemType>& aList) :
 itemCount(aList.itemCount)
 headPtr = copyChain(aList.headPtr);
 } // end copy constructor
 template<class ItemType>
 Node<ItemType>* LinkedList<ItemType>::copyChain(Node<ItemType>* chainPtr)
 Node<ItemType>* origChainPtr = chainPtr; // Points to nodes in original chain
 Node<ItemType>* newChainPtr = nullptr;
 if (origChainPtr != nullptr)
 // Original list is not empty
 // Copy first node
 newChainPtr = new Node<ItemType>();
 newChainPtr->setItem(origChainPtr->getItem());
 // Link new node to a copy of the rest of the chain
 newChainPtr->setNext(copyChain(origChainPtr->getNext()));
 } // end if
 return newChainPtr;
 } // end copyChain
5
 /** Locates a given object in this list.
 @param anObject A given object.
 @return The position of anObject in the list.
 If the object does not exist in the list, returns 0. \star/
 int getPosition(ItemType anObject);
```

Array-based:

index++;

} // end if } // end while

} // end if

return position; } // end getPosition

curPtr = curPtr->getNext();

```
template < class ItemType >
 int ArrayList<ItemType>::getPosition(const ItemType& anEntry) const
 int position = 0;
 if (!isEmpty())
 int index = 0;
 while ((position == 0) && (index < itemCount)) // while not found</pre>
 if (anEntry == items[index])
 position = index + 1;
 // anObject is located
 else
 index++;
 } // end while
 } // end if
 return position;
 } // end getPosition
Link-Based:
 template<class ItemType>
 int LinkedList<ItemType>::getPosition(const ItemType& anEntry) const
 int position = 0;
 if (!isEmpty())
 int index = 0;
 Node<ItemType>* curPtr = headPtr;
 while ((position == 0) && (index < itemCount)) // While not found</pre>
 if (anEntry == curPtr->getItem())
 position = index + 1;
 // anEntry is located
 else
```

```
6 Array-based:
```

```
template<class ItemType>
 int ArrayList<ItemType>::getPosition(const ItemType& anEntry) const
 return search(0, anEntry);
 } // end getPosition
 template<class ItemType>
 int ArrayList<ItemType>::search(int index, const ItemType& anEntry) const
 int position = 0;
 if ((index >= 0) && (index < itemCount))</pre>
 if (anEntry == items[index])
 // anEntry is located
 position = index + 1;
 else
 position = search(index + 1, anEntry);
 } // end if
 return position;
 } // end search
Link-Based:
 template<class ItemType>
 int LinkedList<ItemType>::getPosition(const ItemType& anEntry) const
 return search(1, headPtr, anEntry);
 } // end getPosition
 template<class ItemType>
 int LinkedList<ItemType>::search(int position, Node<ItemType>* startPtr,
 const ItemType& anEntry) const
 int result = 0;
 if (startPtr != nullptr)
 if (anEntry == startPtr->getItem())
 // anEntry is located
 result = position;
 result = search(position + 1, startPtr->getNext(), anEntry);
 } // end if
 return result;
 } // end search
```

```
7 Array-based:
```

```
template<class ItemType>
 bool ArrayList<ItemType>::contains(ItemType anEntry) const
 bool found = false;
 for (int index = 0; !found && (index < itemCount); index++)</pre>
 if (anEntry == items[index])
 found = true;
 } // end for
 return found;
 } // end contains
Link-Based:
 template<class ItemType>
 bool LinkedList<ItemType>::contains(ItemType anEntry) const
 bool found = false;
 Node<ItemType>* curPtr = headPtr;
 while (!found && (curPtr != nullptr))
 if (anEntry == curPtr->getItem())
 found = true;
 else
 curPtr = curPtr->getNext();
 } // end while
 return found;
 // end contains
```

8 Array-based:

```
template < class ItemType >
bool ArrayList < ItemType >::contains(ItemType anEntry) const
{
 return holds(anEntry, 0);
} // end contains

template < class ItemType >
bool ArrayList < ItemType >::holds(ItemType anEntry, int startIndex) const
{
 bool found = false;
 if ((startIndex >= 0) && (startIndex < itemCount))
 {
 if (anEntry == items[startIndex])
 found = true;
 else
 found = holds(anEntry, startIndex + 1);
 } // end if

 return found;
} // end holds</pre>
```

Link-Based:

```
template < class ItemType >
bool LinkedList < ItemType >::contains(ItemType anEntry) const
{
 return holds(anEntry, headPtr);
} // end contains

template < class ItemType >
bool LinkedList < ItemType >::holds(ItemType anEntry, Node < ItemType >* startPtr) const
{
 bool found = false;
 if (startPtr != nullptr)
 {
 if (anEntry == startPtr->getItem())
 found = true;
 else
 found = holds(anEntry, startPtr->getNext());
 } // end if

return found;
} // end holds
```

```
9
/** Removes the first occurrence of a given entry from this list.
@return True if the removal is successful, or false if not. */
bool remove(ItemType anObject)
```

We assume the existence of and use the method getPosition, which we implemented in Exercise 5 of this chapter.

Array-based:

```
template < class ItemType >
bool ArrayList < ItemType >::remove(ItemType anEntry)
{
 int position = getPosition(anEntry);
 return remove(position);
} // end remove
```

Link-Based:

```
template < class ItemType >
bool LinkedList < ItemType > :: remove (ItemType anEntry)
{
 int position = getPosition(anEntry);
 return remove (position);
} // end remove
```

10 Since remove calls getPosition, we can solve this exercise by implementing the method getPosition recursively. We have already done that in the solution to Exercise 6 in this chapter.

Because getNodeAt is a private method, we could have altered its parameter list to make it recursive instead of defining the second private method getNode. Doing so, however, would have required us to change all of the calls to getNodeAt within the class. Adding getNode to the class in the header file is simpler to do!

```
12
 /** Interface for the ADT double-ended list */
 template<class ItemType>
 class DEListInterface
 public:
 virtual bool insertFirst(const ItemType& newEntry) = 0;
 virtual bool insertLast(const ItemType& newEntry) = 0;
 virtual bool removeFirst() = 0;
 virtual bool removeLast() = 0;
 virtual void setFirst(const ItemType& newEntry) = 0;
 virtual void setLast(const ItemType& newEntry) = 0;
 virtual ItemType getFirst() const = 0;
 virtual ItemType getLast() const = 0;
 // Operations of the ADT list:
 virtual bool isEmpty() const = 0;
 virtual int getLength() const = 0;
 virtual bool insert(int newPosition, const ItemType& newEntry) = 0;
 virtual bool remove(int position) = 0;
 virtual void clear() = 0;
 virtual ItemType getEntry(int position) const = 0;
 virtual void setEntry(int position, const ItemType& newEntry) = 0;
 virtual int getPosition(const ItemType& anEntry) const = 0;
 }; // end DEListInterface
```

Chapter 10 Algorithm Efficiency

- 1a O(n), where n is the number of people at the party under the assumptions that there is a fixed maximum time between hand shakes, and there is a fixed maximum time for a handshake.
- **1b** O(n2), where *n* is the number of people at the party under the assumptions that there is a fixed maximum time between hand shakes, and there is a fixed maximum time for a handshake.
- 1c O(n), where n is the number of steps under the assumptions that you never take a backward step, and there is a fixed maximum time between steps.
- 1d O(h), where h is the height of the banister under the assumptions that you never slow down and you reach a limiting speed.
- 1e O(1), under the assumption that you reach a decision and press the button within a fixed amount of time.
- 1f O(n), where n is the number of the floor under the assumptions that the elevator only stops at floors, there is a fixed maximum time for each stop, and there is a fixed maximum time that an elevator requires to travel between two adjacent floors.
- 1g O(n), where n is the number of pages in the book and under the assumptions that you never read a word more than twice, you read at least one word in a session, there is a fixed maximum time between sessions, and there is a fixed maximum number of words on a page.

```
Repeat (until you reach the top)
{
 Go up n / 2 steps, then down n / 2 - 1 steps
}
```

- 3a O(n).
- **3b** O(n).
- 3c O(n).
- **3d** O(n), if the total number of names is n. If the array contains n linked chains and each chain has up to m nodes, the time requirement is O(n) when n does not depend on m or $O(n^2)$ when m is proportional to n.
- **3e** O(1).
- **3f** O(n). This is the worst case, since the entire list must be traversed first.
- **3g** O(1) in the best case; O(n) in the average case or the worst case.
- **3h** $O(\log n)$.
- **3i** O(n). The worst case occurs for an array-based stack.
- **3j** O(1).
- 4 $O(n^2)$. The innermost loop on count is O(1), since it is independent of n. Thus, the loop on index is O(n), making the outmost loop $O(n^2)$.
- 5 The comparisons that affect the time requirement of this function are those made by the if statement. The computations involved in controlling a loop are typically insignificant and so we will ignore them.

The outer for loop cycles n times. For each of the n passes through this loop, the while loop executes the if statement j+1 times, thus making j+1 comparisons. Since j increases from 0 to n-1, the total number of comparisons is

```
1 + 2 + 3 + ... + n = n * (n + 1) / 2
```

Therefore, the time requirement is $O(n^2)$.

- **6** No. A binary search is $O(\log n)$, while a sequential search is O(n), in the worst case.
- 7 By the properties of growth-rate functions given in Section 10.2.3, $O(f(x)) = O(c_n x^n) = O(x^n)$.
- We must show that $O(\log_a n) = O(\log_b n)$. We have $\log_a n = \log_b n / \log_b a$. Let $c = 1 / (\log_b a)$, which is a constant. Thus, $O(\log_a n) = c * O(\log_b n) = O(\log_b n)$.
- 9 By the properties of growth-rate functions given in Section 10.2.3, $O(7n^2 + 5n) = O(7n^2) = O(n^2)$. Since $O(n^2) > O(n)$, $O(7n^2 + 5n)$ is not O(n).

```
10a
 // An O(n^2) method.
 void methodA(int theArray[], int n)
 int negIndex = 0;
 int posIndex = n - 1;
 bool done = false; // False when swaps occur
 int pass = 1;
 while (!done && (pass < n))
 done = true; // Assume done
 for (int index = negIndex; index <= posIndex; index++)</pre>
 if (theArray[index] > 0)
 // Exchange entries
 swap(theArray[index], theArray[posIndex]);
 posIndex--;
 done = false; // Signal exchange
 else // theArray[index] < 0</pre>
 // Exchange entries
 swap(theArray[index], theArray[negIndex]);
 negIndex++;
 done = false; // Signal exchange
 } // end if
 // end for
 pass++;
 // end while
 // end methodA
```

```
10b
```

```
// An O(n) method.
void methodB(int theArray[], int n)
 // Place integers from given array into proper positions within a spare array
 int spareArray[n];
 int negIndex = 0;
 int posIndex = n - 1;
 for (int index = 0; index < n; index++)</pre>
 if (theArray[index] > 0)
 spareArray[posIndex] = theArray[index];
 posIndex--;
 else
 spareArray[negIndex] = theArray[index];
 negIndex++;
 } // end if
 } // end for
 // Copy integers from spare array into given array
 for (int index = 0; index < n; index++)</pre>
 theArray[index] = spareArray[index];
} // end methodB
```

Chapter 11 Sorting Algorithms and Their Efficiency

1

- The for loop in the method selectionSort requires an assignment to last, n comparisons between last and 1, n 1 subtractions from last, and n-1 more assignments to last. Thus, this loop control requires n assignments, n comparisons, and n-1 subtractions. Thus, this loop control is O(n).
- By similar reasoning, the for loop in the method findIndexOfLargest is controlled by O(n) operations.
- The $O(n^2)$ operations in the other statements of this sorting algorithm dominate the O(n) operations of the loop control. Thus, the selection sort is $O(n^2)$.

2 Insertion sort

Array	Action	
20 80 40 25 60 40		
<u>20</u> 80 40 25 60 40	Copy 20 on top of itself	
20 80 80 25 60 40	Copy 40 and shift 80	
20 <u>40</u> 80 25 60 40	Insert 40	
20 40 40 80 60 40	Copy 25 and shift 40, 80	
20 <u>25</u> 40 80 60 40	Insert 25	
20 25 40 <u>80 80</u> 40	Copy 60 and shift 80	
20 25 40 <u>60</u> 80 40	Insert 60	
20 25 40 60 60 80	Copy 40 and shift 60, 80	
20 25 40 40 60 80	Insert 40; array is sorted	

3 Selection sort

Array	Action
7 12 24 4 19 <u>32</u>	Select largest entry 32
7 12 <u>24</u> 4 19 32	Position 32 by swapping it with itself; select next largest entry 24
7 12 19 4 24 32	Position 24 by swapping it with 19; select next largest entry 19
7 12 4 19 24 32	Position 19 by swapping it with 4; select next largest entry 12
<u>7</u> 4 12 19 24 32	Position 12 by swapping it with 4; select next largest entry 7
4 7 12 19 24 32	Position 7 by swapping it with 4; array is sorted

4 Bubble sort

Array	Action
Pass 1	
<u>12 23</u> 5 10 34	Compare 12 and 23
23 12 5 10 34	Swap 12 and 23; compare 12 and 5
23 12 <u>5 10</u> 34	Compare 5 and 10
23 12 10 <u>5 34</u>	Swap 5 and 10; compare 5 and 34
23 12 10 34 5	Swap 5 and 34
Pass 2	
<u>23 12</u> 10 34 5	Compare 23 and 12
23 12 10 34 5	Compare 12 and 10
23 12 10 34 5	Compare 10 and 34
23 12 34 <u>10 5</u>	Swap 10 and 34; compare 10 and 5
23 12 34 10 5	

Pass 3	
<u>23 12</u> 34 10 5	Compare 23 and 12
23 12 34 10 5	Compare 12 and 34
23 34 12 10 5	Swap 12 and 34; compare 12 and 10
23 34 12 <u>10 5</u>	Compare 10 and 5
23 34 12 10 5	
Pass 4	
<u>23 34</u> 12 10 5	Compare 23 and 34
34 <u>23 12</u> 10 5	Compare 23 and 12
34 23 <u>12 10</u> 5	Compare 12 and 10
34 23 12 <u>10 5</u>	Compare 10 and 5
34 23 12 10 5	Array is sorted

5a Initial array sorted into descending order: 8 6 4 2. Sort it into ascending order.

i. Selection sort

Array	Action
8642	Select largest entry 8
2 <u>6</u> 4 8	Position 8 by swapping it with 2; select next largest entry 6
2 4 6 8	Position 6 by swapping it with 4; select next largest entry 4
2 4 6 8	Position 4 by swapping it with itself

ii. Bubble sort

Array	Action
Pass 1	
<u>86</u> 42	Compare 8 and 6
6 <u>8 4</u> 2	Swap 8 and 6; compare 8 and 4
6 4 <u>8 2</u>	Swap 8 and 4; compare 8 and 2
6428	Swap 8 and 2
Pass 2	_
<u>46</u> 28	Compare 4 and 6
4 <u>6 2</u> 8	Compare 6 and 2
4 2 6 8	Swap 6 and 2
Pass 3	_
<u>42</u> 68	Compare 4 and 2
2 4 6 8	Swap 4 and 2

iii. Insertion sort

Array	Action	
8 <u>6</u> 4 2		
<u>8 8</u> 4 2	Copy 6 and shift 8	
<u>6</u> 8 4 2	Insert 6	
6 <u>68</u> 2	Copy 4 and shift 8, 6	
4682	Insert 4	
4 4 6 8	Copy 2 and shift 8, 6, 4	
<u>2</u> 4 6 8	Insert 2	

5b Initial array sorted into ascending order: 2 4 6 8. Sort it into ascending order.

i. Selection sort

Array	Action
2 4 6 8	Select largest entry 8
2 4 <u>6</u> 8	Position 8 by swapping it with itself; select next largest entry 6
2 <u>4</u> 6 8	Position 6 by swapping it with itself; select next largest entry 4
2 4 6 8	Position 4 by swapping it with itself

ii. Bubble sort

Array	Action	
Pass 1		
2468	Compare 2 and 4	
<u>2 4 6</u> 8	Compare 4 and 6	
2 4 <u>6 8</u>	Compare 6 and 8	

iii. Insertion sort

Array	Action		
<u>2</u> 4 6 8	Copy 2; insert it onto itself		
2 4 6 8	Copy 4; insert it onto itself		
2 4 <u>6</u> 8	Copy 6; insert it onto itself		
2 4 6 8	Copy 8; insert it onto itself		

6a 300

6b 24

- Any array that is in the reverse order of the sorted order. So if our bubble sort arranges an array into ascending order, an initial array in descending order will cause the bubble sort to have worst case behavior.
- **8** We use the following class Thing and write the selection sort in terms of it:

```
class Thing
{
private:
 int sortKey;
 string name;

public:
 Thing();
 void setSortKey(int newKey);
 int getSortKey() const;
 void setName(string newName);
 string getName() const;
}; // end Thing
```

```
int findIndexOfLargest(const Thing theArray[], int size)
 int indexSoFar = 0; // Index of largest entry found so far
 for (int currentIndex = 1; currentIndex < size; currentIndex++)</pre>
 // At this point, theArray[indexSoFar] >= all entries in
 // theArray[0..currentIndex - 1]
 if (theArray[currentIndex].getSortKey() > theArray[indexSoFar].getSortKey())
 indexSoFar = currentIndex;
 // end for
 return indexSoFar; // Index of largest entry
} // end findIndexOfLargest
void selectionSort(Thing theArray[], int n)
 // last = index of the last item in the subarray of items yet
 to be sorted;
 // largest = index of the largest item found
 for (int last = n - 1; last >= 1; last--)
 // At this point, theArray[last+1..n-1] is sorted, and its
 // entries are greater than those in theArray[0..last].
 // Select the largest entry in theArray[0..last]
 int largest = findIndexOfLargest(theArray, last+1);
 // Swap the largest entry, theArray[largest], with
 // theArray[last]
 std::swap(theArray[largest], theArray[last]);
 } // end for
 // end selectionSort
```

The following recursive version of selectionSort uses the function findIndexOfLargest from the iterative version.

9

```
template<class ItemType>
void selectionSort(ItemType theArray[], int n)
 if (n > 1)
 int largest = findIndexOfLargest(theArray, n);
 // Swap the largest entry, theArray[largest], with theArray[n - 1]
 std::swap(theArray[largest], theArray[n - 1]);
 selectionSort(theArray, n - 1);
 } // end if
} // end selectionSort
template<class ItemType>
void bubbleSort(ItemType theArray[], int n)
  if (n > 1)
 for (int index = 0; index < n - 1; index++)</pre>
 if (theArray[index] > theArray[index + 1])
 std::swap(theArray[index], theArray[index + 1]);
 } // end for
 bubbleSort(theArray, n - 1);
 // end if
  // end bubbleSort
```

```
// Inserts the given entry into the sorted array a[begin] through a[end].
 template<class ItemTvpe>
 void insertInOrder(ItemType entry, ItemType a[], int begin, int end)
 if (entry >= a[end])
 a[end + 1] = entry;
 else if (begin < end)</pre>
 a[end + 1] = a[end];
 insertInOrder(entry, a, begin, end - 1);
 else
 a[end + 1] = a[end];
 a[end] = entry;
 } // end if
 } // end insertInOrder
 template<class ItemType>
 void insertionSortHelper(ItemType theArray[], int first, int last)
 if (first < last)</pre>
 // sort all but the last entry
 insertionSortHelper(theArray, first, last - 1);
 // insert the last entry in sorted order
 insertInOrder(theArray[last], theArray, first, last - 1);
 } // end if
 } // end insertionSortHelper
 template<class ItemType>
 void insertionSort(ItemType theArray[], int n)
 insertionSortHelper(theArray, 0, n - 1);
 } // end insertionSort
mergeSort([20 80 40 25 60 30], 0 , 5)
 20 80 40 25 60 30
mergeSort([20 80 40], 0 , 2)
mergeSort([20 80], 0 , 1)
 20 80 40
 25 60
mergeSort([20], 0 , 0)
mergeSort([80], 1 , 1)
 20 80 40
 25 60 30
merge([20 80], 0 , 0 , 1)
mergeSort([40], 2 , 2)
 20 80 40
 25 60
merge([20 80 40], 0 , 1 , 2)
 30
mergeSort([25 60 30], 3 , 5)
mergeSort([25 60], 3 , 4)
 20 80 40
 25 60
 30
mergeSort([25], 3 , 3)
mergeSort([60], 4 , 4)
 25 30 60
 20 40 80
merge([25 60], 3, 3, 4)
mergeSort([30], 5 , 5)
 20 25 30 40 60 80
```

10

merge([25 60 30], 3 , 4 , 5)

merge([20 40 80 25 30 60], 0 , 2 , 5)

- 11a The recursive calls to mergesort simply subdivide the array a until it can be divided no further, that is, when the size of the subdivided array is 1. At that point, the simpler sub-arrays are merged into a larger array. Only the dimension of the array, the relative values of its first and last indices, govern whether another pair of recursive calls to mergesort takes place. The values within the array have no impact on this mechanism.
- 11b The items in the array are only swapped during the call to merge when the two sorted sub-arrays resulting from the previous two calls to mergeSort are merged together. More specifically, this occurs within the first loop of merge where two index values, first1 and first2, maintain the locations of the largest as yet unmerged items in the first and second sub-arrays respectively. The smaller of the two items indicated by these indices is merged into the new array, the selected index is incremented, and a new comparison is made. This process continues until one or the other index exceeds the length of the sub-array, whereupon the remaining elements of the other sub-array are copied.
- 12 Since the given array is small, we trace quickSort after giving MIN_SIZE a value of 3 instead of the suggested 10. quickSort([20 80 40 25 60 30], 0 , 5) partition([20 80 40 25 60 30], 0 , 5) quickSort([20 25], 0 , 1) quickSort([80 60 40], 3 , 5) partition([80 60 40], 3 , 5) quickSort([40], 3 , 3)
- 13 Because the actual sorting is done in the merge steps, the array will not be sorted. Thus, the new algorithm has no effect on the array.
- 14 If the actual median of the entries in the array is selected as the pivot at each step, quickSort will make no more than $\log_2 n$ recursive calls. However, since median-of-three pivot selection might not choose the actual median, the worst case of n recursive calls can occur.
- An iterative version of mergeSort would begin by considering the *n* entries in the array as *n* sorted segments of size 1 that are already sorted. The first pass would form sorted segments of size 2 by merging adjacent segments of size 1. The second pass would form sorted segments of size 4 by merging adjacent segments of size 2, and so on. Eventually, we will reach one of the following situations:
 - Two full segments
 - One full segment and a partial second segment
 - One full segment only

quickSort([80], 5, 5)

• One partial segment

In the first case, the full segments are merged into one sorted segment and the algorithm finishes. In the other cases, the merge is handled specially to produce the sorted array.

16 The insertion sort and the merge sort can have stable implementations.

17a We will trace the radix sort for the following cards: S2, HT, D6, S4, C9, CJ, DQ, ST, HQ, DK.

```
S2, HT, D6, S4, C9, CJ, DQ, ST, HQ, DK

(S2) (S4) (D6) (C9) (HT, ST) (CJ) (DQ, HQ) (DK)

S2, S4, D6, C9, HT, ST, CJ, DQ, HQ, DK

(S2, S4, ST) (HT, HQ) (C9, CJ) (D6, DQ, DK)

S1, S4, ST, HT, HQ, C9, CJ, D6, DQ, DK

Combined (Sorted)
```

17b All 10's would become sorted before all 2's within the same rank. For example, we sort the same cards given in part a:

S2b, H10, D6b, S4b, C9b, CJb, DQb, S10, HQb, DKb (H10, S10) (S2b, D6b, S4b, C9b, CJb, DQb, HQb, DKb) H10, S10, S2b, D6b, S4b, C9b, CJb, DQb, HQb, DKb (H10, S10) (S2b) (S4b) (D6b) (C9b) (CJb) (DQb, HQb) (DKb) H10, S10, S2b, S4b, D6b, C9b, CJb, DQb, HQb, DKb (S10, S2b, S4b) (H10, HQb) (C9b, CJb) (D6b, DQb, DKb) S10, S2b, S4b, H10, HQb, C9b, CJb, D6b, DQb, DKb

Original cards
Sorted by rightmost character
Combined
Sorted by middle character
Combined
Sorted by suit (leftmost character)
Combined (Sorted)

Chapter 12 Sorted Lists and Their Implementations

1a Each displayStatistics method invokes the getArea method in its own class. Within the Ball class, you can make the displayStatistics method invoke the inherited Sphere class getArea method by writing Sphere::getArea().

```
1b spherePtr->displayStatistics(); ==> Calls the Sphere version of getArea
 spherePtr = ballPtr;
 spherePtr ->displayStatistics(); ==> Still calls the Sphere version of getArea
 ballPtr->displayStatistics(); ==> Calls the Ball version of getArea
```

spherePtr is defined as a pointer to Sphere, and ballPtr is a pointer to Ball, which is derived from Sphere. Since displayStatistics is not declared as a virtual method in Sphere, spherePtr accesses the functionality inherited from Sphere rather than the redefined functionality in Ball.

```
/** @file pen.h */
#ifndef PEN
#define PEN
#include <iostream>
#include "Ball.h"
using namespace std;
const double INK CAPACITY = 10.0;
const double LINE_THICKNESS = 0.01;
const int POINT RADIUS = 3;
enum colorType {BLACK, RED, BLUE, GREEN};
class Pen
private:
 Ball
 point;
 colorType color;
 bool
 clickedOn;
 double
 inkAmount;
 double getInkPerLineLength(int lineLength) const;
public:
 Pen(colorType newColor, double newInkAmount);
 bool isEmpty() const;
 bool isWritable() const;
 bool clickPen();
 bool write(int lineLength);
 void replaceInkCartridge(colorType newColor, double newInkAmount);
 colorType getColor() const;
 double getInkAmount() const;
}; // end Pen
#endif
```

```
/** Pen.cpp */
#include "Pen.h"
Pen::Pen() : Pen(BLACK, INK CAPACITY)
} // end default constructor
Pen::Pen(colorType newColor, double newInkAmount) : point(POINT RADIUS, ""),
 color(newColor), clickedOn(false), inkAmount(newInkAmount)
} // end constructor
bool Pen::isEmpty() const
 return (inkAmount <= 0.0);</pre>
} // end isEmpty
bool Pen::isWritable() const
 return clickedOn;
} // end isWritable
bool Pen::clickPen()
 clickedOn = !clickedOn;
 return clickedOn;
} // end clickPen
bool Pen::write(int lineLength)
 double amount = inkAmount - getInkPerLineLength(lineLength);
 if (amount >= 0.0)
 inkAmount = amount;
 return true;
 else
 return false;
} // end write
void Pen::replaceInkCartridge(colorType newColor, double newInkAmount)
 color = newColor;
 inkAmount = newInkAmount;
} // end replaceInkCartridge
colorType Pen::getColor() const
 return color;
} // end getColor
double Pen::getInkAmount() const
 return inkAmount;
} // end getInkAmount
```

```
double Pen::getInkPerLineLength(int lineLength) const
{
 // Amount of ink used is the surface area of Ball times the
 // LineLength divided by the circumference of the Ball times the
 // thickness factor

return (point.getArea() * lineLength / point.getCircumference() * LINE_THICKNESS);
} // end getInkPerLineLength
```

- 3a wheelCount.
- **3b** wheelCount, speed, and fuelType.
- 4a landVeh and motorVeh.
- 4b motorVeh.
- 5a isBlank should be protected. Its primary use is as a utility operation used by classes derived from AlgExpr. At the same time, it is unnecessary for a client using an instance of AlgExpr to have access to the isBlank method.
- **5b** No. The client declaring infixExpr cannot invoke endExpression, because it is a protected method and is inaccessible to the client.
- 5c Add the keyword virtual before the prototype for is Expression in the AlgExpr definition.
- **6a** getLength is a public method declared within the class Expr. This method is inherited and not redefined by any of the descendants of Expr. Thus, all three objects may invoke the method correctly.
- **6b** aExp can call the isExpression method declared within AlgExp; inExp can call the isExpression method declared within InfixExpr.
- **6c** inExpr. Only objects of class InfixExpr can invoke the method valueOf.

6d

```
8
 /** Interface for the ADT front list
 @file FrontListInterface.h */
 #ifndef _FRONT_LIST_INTERFACE
#define _FRONT_LIST_INTERFACE
 template<class ItemType>
 class FrontListInterface
 public:
 /** Sees whether this list is empty.
 @return True if the list is empty; otherwise returns false. */
 virtual bool isEmpty() const = 0;
 /** Gets the current number of entries in this list.
 @return The integer number of entries currently in the list. */
 virtual int getLength() const = 0;
 /** Inserts an entry into the first position of this list.
 @param newEntry The entry to insert into the list.
 @return True if insertion is successful, or false if not. */
 virtual bool insert(const ItemType& newEntry) = 0;
 /** Removes the entry at the first position from this list.
 @return True if removal is successful, or false if not. */
 virtual bool remove() = 0;
 /** Removes all entries from this list. */
 virtual void clear() = 0;
 /** Gets the entry at the front of this list.
 Opre The list is not empty.
 @return The entry at the front of the list. */
 virtual ItemType getEntry() const = 0;
 /** Replaces the entry at the front of this list.
 Opre The list is not empty.
 @param newEntry The replacement entry. */
 virtual void setEntry(const ItemType& newEntry) = 0;
 }; // end FrontListInterface
 #endif
 /** ADT stack.
 @file FrontListStack.h */
 #ifndef _FRONT_LIST STACK
 #define _FRONT_LIST_STACK
 #include "StackInterface.h"
 #include "FrontList.h"
 template<class ItemType>
 class FrontListStack : public FrontList<ItemType>, public StackInterface<ItemType>
 public:
 FrontListStack();
 bool isEmpty() const;
 bool push(const ItemType& newEntry);
 bool pop();
 ItemType peek() const;
 }; // end FrontListStack
 #include "FrontListStack.cpp"
 #endif
```

```
/** @file FrontListStack.cpp */
template < class ItemType >
FrontListStack<ItemType>::FrontListStack() : FrontList<ItemType>()
  // end default constructor
template<class ItemType>
bool FrontListStack<ItemType>::isEmpty() const
 return FrontList<ItemType>::isEmpty();
} // end isEmpty
template<class ItemType>
bool FrontListStack<ItemType>::push(const ItemType& newEntry)
 return FrontList<ItemType>::insert(newEntry);
} // end push
template<class ItemType>
bool FrontListStack<ItemType>::pop()
  return FrontList<ItemType>::remove();
} // end pop
template<class ItemType>
ItemType FrontListStack<ItemType>::peek() const
{
 assert(!isEmpty()); // Enforce precondition
 // Stack is not empty; return top
 return FrontList<ItemType>::getEntry();
} // end peek
// End of implementation file.
```

9 The Person class has basic information like name, age, gender. The toString method returns a string that describes the person. We make this method a pure virtual method, thereby making Person an abstract class.

```
/** @file Person.h */
#include <string>
using namespace std;
class Person
private:
 string name;
 int age;
 char gender;
public:
 Person();
 virtual string getName() const;
 virtual void setName(string newName);
 virtual int getAge() const;
virtual void setAge(int newAge);
 virtual char getGender() const;
virtual void setGender(char newGender);
 virtual string toString() const = 0;
}; // end Person
```

The Student class has the basic data of the Person class, and adds year of graduation, student ID, major, and a list of courses.

```
/** @file Student.h */
 // Uses FrontList from Exercise 8
typedef FrontList List;
 // for the list of a student's courses
class Student: public Person
private:
  string id, major;
  int yearOfGradu
List courseList;
 yearOfGraduation;
public:
  Student();
  virtual string getStudentID() const;
  virtual void setStudentID(string newId);
  virtual string getMajor() const;
  virtual void setMajor(string newMajor);
  virtual void setYearOfGraduation(int year);
  virtual void addCourse(string courseCode);
  virtual void dropCourse(string courseCode);
  virtual double getGPA() const;
}; // end Student
```

The GradStudent class has the basic Student class data, and adds an enumerated type to indicate whether the graduate student is pursing a master or doctorate degree.

```
/** GradStudent.h */
enum ProgramType {MASTERS_NON_THESIS, MASTERS_THESIS, DOCTORATE};
class GradStudent: public Student
{
  private:
 ProgramType program;

public:
 GradStudent();
 virtual ProgramType getProgram() const;
 virtual void setProgram(ProgramType newProgram);
}; // end GradStudent
```

10a We have used the class Person, as defined in Exercise 9, as the base class for Employee.

```
/** @file Employee.h */
#ifndef _EMPLOYEE
#define _EMPLOYEE
#include "Person.h"
#include <string>
using namespace std;
class Employee : public Person
private:
 string address;
 string employeeNumber;
 string department;
public:
 Employee(string eName, int eAge, char eGender, string eAddress, string eNum,
 string eDept);
 string getAddress() const;
 string getEmployeeNumber() const;
  string getDepartment() const;
 virtual string toString() const;
  virtual double getPay() const = 0;
}; // end Employee
#endif
/** Implementation file Employee.cpp */
#include "Employee.h"
Employee::Employee(string eName, int eAge, char eGender, string eAddress,
 string eNum, string eDept)
 setName(eName);
 setAge(eAge);
  setGender (eGender);
 address = eAddress;
 employeeNumber = eNum;
 department = eDept;
} // end constructor
string Employee::getAddress() const
 return address;
} // end getAddress
string Employee::getEmployeeNumber() const
 return employeeNumber;
} // end getEmployeeNumber
string Employee::getDepartment() const
 return department;
} // end getDepartment
string Employee::toString() const
 string result = "Name: " + getName() + "; Age: " + to string(getAge()) +
 "; Gender: " + getGender() + "\n";
```

```
10b
 /** HourlyEmployee.h */
 #ifndef HOURLY EMPLOYEE
 #define HOURLY EMPLOYEE
 #include "Employee.h"
 class HourlyEmployee : public Employee
 private:
 double payRate; // Hourly wage
 double hours; // Hours worked in a week
 HourlyEmployee(string eName, int eAge, char eGender, string eAddress, string eNum,
 string eDept, double hourlyRate, double hoursWorked);
 virtual double getHourlyPayRate() const;
 virtual double getHoursWorked() const;
 virtual double getPay() const;
 virtual string toString() const;
 }; // end HourlyEmployee
 #endif
 /** Implementation file HourlyEmployee.cpp */
 #include "HourlyEmployee.h"
 HourlyEmployee::HourlyEmployee(string eName, int eAge, char eGender,
 string eAddress, string eNum, string eDept,
 double hourlyRate, double hoursWorked) :
 Employee (eName, eAge, eGender, eAddress, eNum, eDept)
 payRate = hourlyRate;
 hours = hoursWorked;
 } // end constructor
 double HourlyEmployee::getHourlyPayRate() const
 return payRate;
 } // end getHourlyPayRate
 double HourlyEmployee::getHoursWorked() const
 return hours;
 } // end getHoursWorked
 double HourlyEmployee::getPay() const
 return payRate * hours;
 } // end getPay
 string HourlyEmployee::toString() const
 string result = Employee::toString() + "\n";
```

```
result = result + "Hourly Pay: " + to_string(payRate) + "; Hours Worked: " +
to_string(hours) + "\n";
result = result + "Pay: " + to_string(getPay()) + "\n";

return result;
} // end toString
```

```
10c
 /** @file NonHourlyEmployee.h */
 #ifndef NONHOURLY EMPLOYEE
 #define NONHOURLY EMPLOYEE
 #include "Employee.h"
 class NonHourlyEmployee : public Employee
 private:
 double salary;
 public:
 NonHourlyEmployee(string eName, int eAge, char eGender,
 string eAddress, string eNum, string eDept, double eSalary);
 virtual double getPay() const;
 virtual string toString() const;
 }; // end NonHourlyEmployee
 #endif
 /** Implementation file NonHourlyEmployee.cpp */
 #include "NonHourlyEmployee.h"
 NonHourlyEmployee::NonHourlyEmployee(string eName, int eAge, char eGender,
 string eAddress, string eNum, string eDept,
 double eSalary) :
 Employee (eName, eAge, eGender, eAddress, eNum, eDept)
 salary = eSalary;
 } // end constructor
 double NonHourlyEmployee::getPay() const
 return salary;
 } // end getPay
 string NonHourlyEmployee::toString() const
 string result = Employee::toString() + "\n";
 result = result + "Pay = " + to_string(salary) + "\n";
 return result;
 } // end toString
```

11

Figure 12-5: The ADT list.

insert: The array-based insertion must shift array entries to position the new entry correctly. The link-based insertion must traverse the chain to find the correct position for a new node. Both of these operations are O(n).

remove: The array-based removal must shift array entries to remove the correct entry without leaving a gap in the array. The link-based removal must traverse the chain to find the correct node to delete. Both of these operations are O(n).

getEntry: The array-based retrieval can access the correct array element directly without a search, so it is O(1). The link-based retrieval must traverse the chain to find the correct node to access, so it is O(n).

setEntry: This operation has the same time requirements as getEntry.

clear: The array-based version simply sets itemCount to zero, so it is O(1). The link-based version deallocates each node in the chain, so it is O(n).

getLength and is Empty: Both implementations of these methods involve one operation that is independent of n. They are O(1) operations.

Figure 12-6: The ADT sorted list.

getPosition: This method calls the list's getEntry method up to n times. Since getEntry is O(1) for the array-based list and is O(n) for the link-based list, getPosition is, respectively, O(n) and $O(n^2)$.

insertSorted: This method first calls getPosition to position the new entry and then calls the list's insert method. For the array-based list, both getPosition and insert are O(n) operations. Since these operations occur sequentially, insertSorted is O(n). For the link-based list, getPosition is $O(n^2)$, and insert is O(n). Therefore, insertSorted is $O(n^2)$.

removeSorted: This method first calls getPosition to locate the entry and then calls the list's remove method. For the array-based list, both getPosition and remove are O(n) operations. Since these operations occur sequentially, removeSorted is O(n). For the link-based list, getPosition is $O(n^2)$, and remove is O(n). Therefore, insertSorted is $O(n^2)$.

The remaining operations—getEntry, remove, clear, getLength, and isEmpty—each call the corresponding list method, and so they have the same time requirements as they do for the list.

// Insert array entries into sorted list
SortedListInterface<int>* listPtr = new LinkedSortedList<int>();
for (int i = 0; i < numberOfItems; i++)
 listPtr->insertSorted(data[i]);

// Move sorted data from sorted list into the array
for (int i = 0; i < numberOfItems; i++)
 data[i] = listPtr->getEntry(i + 1);

13

```
+merge(list1: SortedList, list2: SortedList): SortedList

mergedLists = a new empty sorted list
count1 = length of list1
for (pos = 1; pos <= count1; pos++)
mergedLists.insertSorted(list1.getEntry(pos))

count2 = length of list2
for (pos = 1; pos <= count2; pos++)
mergedLists.insertSorted(list2.getEntry(pos))

return mergedLists;</pre>
```

Here is a C++ function that merges two sorted lists of integers:

Chapter 13 Queues and Priority Queues

1 The while loop needs only to examine one half of the contents of the stack and the queue. The first half of the string is removed from the queue one character at a time and compared with the second half of the string as it is removed from the stack. If these string segments match, there is no need to continue the loop.

```
2
inLanguage (inputString: string): boolean
 aQueue = a new empty queue
 aStack = a new empty stack
 inputString = a string
 index = 0
 if (the length of inputString == 0)
 // Empty string not in L
 return false
 // Save the first half of the string
 while ((index < length of inputString) and (inputString[index] != '$'))</pre>
 aQueue.enqueue(inputString[index])
 index++
 // inputString[index] == '$' or index > length of inputString
 if (index > length of inputString)
 return false
 // inputString does not contain $
 // Save the second half of the string
 index++ // Advance ahead of $
 while (index < the length of inputString)</pre>
 aStack.push(inputString[index])
 index++
 // Match the first half of the string with the second half of the string
 while (!aQueue.isEmpty() and !aStack.isEmpty())
 qItem = aQueue.peekFront()
 aQueue.dequeue()
 sItem = aStack.peek()
 aStack.pop()
 if (qItem != sItem)
 return false
 if (aQueue.isEmpty() and aStack.isEmpty())
 return true
 else
 return false
```

3 4 4 4

```
4
 PE = a new empty queue
 // Will hold the postfix expression
 aStack = a new empty stack
 for (each character ch in the infix expression)
 switch (ch)
 case operand:
 PE.enqueue(ch)
 break
 case '(':
 aStack.push(ch)
 break
 case operator:
 while ((aStack is not empty) and (aStack.peek() != '(')
 and (precedence(ch()) <= aStack.peek() ))</pre>
 PE.enqueue(aStack.peek())
 aStack.pop()
 aStack.push(ch)
 break
 case ')':
 // Pop down to the matching open parenthesis
 while (aStack.peek() != '(')
 PE.enqueue(aStack.peek())
 aStack.pop()
 aStack.pop() // Remove open parenthesis
 break
 }
 // Enqueue the operators remaining on the stack
 while (!aStack.isEmpty())
 PE.enqueue (aStack.peek())
 aStack.pop()
```

```
5
 string getLast(QueueInterface<string>* queuePtr)
 QueueInterface<string>* tempQueuePtr = new ArrayQueue<string>();
 string lastElement;
 // Locate last entry in queue while saving entries before it
 while (!queuePtr->isEmpty())
 {
 lastElement = queuePtr->peekFront();
 queuePtr->dequeue();
 tempQueuePtr->enqueue(lastElement);
 } // end while
 // Restore original queue
 while (!tempQueuePtr->isEmpty())
 queuePtr->enqueue(tempQueuePtr->peekFront());
 tempQueuePtr->dequeue();
 // end while
 return lastElement;
 // end getLast
```

6 See Exercise 7 in Chapter 14.

7 We add the declaration virtual void display() = 0;

to QueueInterface, add the declaration

void display();

8

to the class declaration in the header file, and add the following method definition to the implementation file. Since we are required to use only ADT queue operations, you can add this method to any class of queues after you change ArrayQueue to the name of the desired class of queues. Although declaring display as a const method would be ideal, this implementation requires us to remove items from the queue.

```
template<class ItemType>
void ArrayQueue<ItemType>::display()
 ItemType item;
 ArrayQueue<ItemType>* tempQueuePtr = new ArrayQueue<ItemType>();
 // Display contents of queue and save them in another queue
 while (!this->isEmpty())
 item = this->peekFront();
 this->dequeue();
 tempQueuePtr->enqueue(item);
 cout << item << " ";
 // Display items on same line
 } // end while
 // Terminate output with an end of line
 cout << endl;</pre>
 // Restore original queue
 while (!tempQueuePtr->isEmpty())
 this->enqueue(tempQueuePtr->peekFront());
 tempQueuePtr->dequeue();
 // end while
  // end display
```

/** @file PriorityQueueInterface.h */
#ifndef _PRIORITY_QUEUE_INTERFACE
#define _PRIORITY_QUEUE_INTERFACE

template<class ItemType>
class PriorityQueueInterface
{
public:
 /** Sees whether this priority queue is empty.
 @return True if the priority queue is empty, or false if not. */
 virtual bool isEmpty() const = 0;

 /** Adds a new entry to this priority queue.
 @post If the operation was successful, newEntry is in the
 priority queue.
 @param newEntry The object to be added as a new entry.
 @return True if the addition is successful or false if not. */
 virtual bool add(const ItemType& newEntry) = 0;

/** Removes from this priority queue the entry having the

@post If the operation was successful, the highest priority

@return True if the removal is successful or false if not. $^{\star}/$

highest priority.

9

entry has been removed.

```
virtual bool remove() = 0;
 /** Returns the highest-priority entry in this priority queue.
 Opre The priority queue is not empty.
 @post The highest-priority entry has been returned, and the
 priority queue is unchanged.
 @return The highest-priority entry. */
 virtual ItemType peek() const = 0;
}; // end PriorityQueueInterface
#endif
/** An interface for the ADT deque.
@file DequeInterface.h */
#ifndef _DEQUE_INTERFACE
#define DEQUE INTERFACE
template<class ItemType>
class DequeInterface
 /** Sees whether this deque is empty.
 @pre None.
 @return True if the deque is empty, or false if not. */
 virtual bool isEmpty() const = 0;
 /** Adds a new entry to the front of this deque.
 @post If the operation was successful, newEntry is at the
 front of the deque.
 @param newEntry The object to be added as a new entry.
 @return True if the addition is successful or false if not. */
 virtual bool addToFront(const ItemType& newEntry) = 0;
 /** Adds a new entry to the back of this deque.
 @post If the operation was successful, newEntry is at the
 back of the deque.
 @param newEntry The object to be added as a new entry.
 @return True if the addition is successful or false if not. */
 virtual bool addToBack(const ItemType& newEntry) = 0;
 /** Removes the front of this deque.
 @post If the operation was successful, the front of the deque
 has been removed.
 @return True if the removal is successful or false if not. ^{\star}/
 virtual bool removeFront() = 0;
 /** Removes the back of this deque.
 @post If the operation was successful, the front of the deque
 has been removed.
 @return True if the removal is successful or false if not. */
 virtual bool removeBack() = 0;
```

```
/** Returns the front of this deque.
 @pre The deque is not empty.
 @post The front of the deque has been returned, and the deque is unchanged.
 @return The front of the deque. */
 virtual ItemType peekFront() const = 0;

/** Returns the back of this deque.
 @pre The deque is not empty.
 @post The back of the deque has been returned, and the deque is unchanged.
 @return The back of the deque. */
 virtual ItemType peekBack() const = 0;
} // end DequeInterface
#endif
```

10

```
// Reads a string of characters, assuming that the Backspace key is used
// to correct typing mistakes. Returns the corrected string.
readAndCorrect(): string
 result = a new empty string
 aDeque = a new empty deque
 // Read the line, correcting mistakes along the way
 while (not end of line)
 Read a new character ch
 if (ch is not a '←')
 aDeque.addToBack(ch)
 else if (!aDeque.isEmpty())
 aDeque.removeBack() // Remove mistake
 else
 Ignore the '←'
 // Deque is empty; nothing to correct,
 // so ignore backspace
 }
 // Form the string from the deque
 while (!aDeque.isEmpty)
 ch = aDeque.peekFront()
 aDeque.removeFront()
 Concatenate ch to end of the string result
 return result
```

101

11 Let E represent the event list (the priority queue) and Q represent the bank line (queue). For the book's pseudocode, E corresponds to eventListPQueue, and Q corresponds to bankQueue.

E: Q:	A 5 9	Simulation begins
	A 7 5 D 14 5 9	Processing arrival at time 5
	A 14 5 D 14 5 9 7 5	Processing arrival at time 7; if there is a tie, arrivals are processed first
	D 14 A 30 5 5 9 7 5 14 5	Processing arrival at time 14
	D 19 A 30 5 7 5 14 5	Processing departure at time 14
	D 24 A 30 5 14 5	Processing departure at time 19
	A 30 5 empty	Processing departure at time 24
	A 32 5 D 35 30 5	Processing arrival at time 30
	A 34 5 D 35 30 5 32 5	Processing arrival at time 32
	D 35 30 5 32 5 34 5	Processing arrival at time 34
	D 40 32 5 34 5	Processing departure at time 35
	D 45 34 5	Processing departure at time 40
	empty empty	Processing departure at time 45

12 The event list cannot be a queue since the processArrival operation places a departure event in the event list before it reads the input file for the next arrival event. Since this arrival time might precede the departure time of an event already in the event list, a queue would not position the arrival event correctly.

The event list could be an ADT list, although all of the functionality for sorting the events would have to be externally defined. The event list could also be an ADT sorted list, except that any policy regarding the ordering of arrival and. departure events that occur at the same time might be difficult to achieve by only the ADT operations.

13 We use the same notation as in the original algorithm. Thus, topCity is the front of the queue here.

Action	Reason	Queue Contents	topCity	nextCity
		(front to rear)		
Add P	Add origin	P	P	R
Add R	Next unvisited adjacent city	PR	P	W
Add W	Next unvisited adjacent city	PRW	P	
Remove P	No unvisited adjacent city	RW	R	X
Add X	Next unvisited adjacent city	RWX	R	
Remove R	No unvisited adjacent city	WX	W	S
Add S	Next unvisited adjacent city	WXS	W	Y
Add Y	Next unvisited adjacent city	WXSY	W	
Remove W	No unvisited adjacent city	XSY	X	
Remove X	No unvisited adjacent city	SY	S	T
Add T	Next unvisited adjacent city	SYT	S	
Remove S	No unvisited adjacent city	YT	Y	Z
Add Z	Next unvisited adjacent city	YTZ	Y	
Remove Y	No unvisited adjacent city	TZ	T	
Remove T	No unvisited adjacent city	Z	Z	
Return true	Destination reached			

14a Base case: (Queue()).enqueue(item)).peekFront() = item

Recursive step:

```
if (!aQueue.isEmpty())
  (aQueue.enqueue(item)).peekFront() = aQueue.peekFront()
```

The isEmpty test prevents the invocation of peekFront by an empty queue.

For a stack, peek returns the last item that was added to a stack, that is the item added by the last push. In contrast, peekFront returns the first item that was added to a queue, that is the item added by the first enqueue. Thus, peekFront must be defined to "skip over" applications of enqueue until it finds the first one.

14b Yes, any queue can be represented as a sequence of only enqueue operations, as indicated by the following canonical form: (...(((Queue()).enqueue()).enqueue()).enqueue())...)enqueue()).

Chapter 14 Queue and Priority Queue Implementations

```
1
 template < class ItemType >
 LinkedQueue<ItemType>::LinkedQueue(const LinkedQueue& aQueue)
 Node<ItemType>* origChainPtr = aQueue->frontPtr;
 if (origChainPtr == nullptr)
 frontPtr = nullptr; // Original queue is empty
 backPtr = nullptr;
 }
 else
 // Copy first node
 frontPtr = new Node<ItemType>();
 frontPtr->setItem(origChainPtr->getItem());
 // Advance original-chain pointer
 origChainPtr = origChainPtr->getNext();
 // Copy remaining nodes
 Node<ItemType>* newChainPtr = frontPtr; // Points to last node in new chain
 while (origChainPtr != nullptr)
 // Get next item from original chain
 ItemType nextItem = origChainPtr->getItem();
 // Create a new node containing the next item
 Node<ItemType>* newNodePtr = new Node<ItemType>(nextItem);
 // Link new node to end of new chain
 newChainPtr->setNext(newNodePtr);
 // Advance pointers
 newChainPtr = newChainPtr->getNext();
 origChainPtr = origChainPtr->getNext();
 } // end while
 backPtr = newChainPtr;
 } // end if
 } // end copy constructor
```

2 This exercise is like Exercise 11 in Chapter 7.

```
3
 template < class ItemType >
 LinkedQueue<ItemType>::~LinkedQueue()
 if (frontPtr != nullptr)
 Node<ItemType>* curPtr = frontPtr; // Start with front end of queue
 while (curPtr != backPtr)
 Node<ItemType>* tempPtr = curPtr->getNext();
 delete curPtr;
 curPtr = tempPtr;
 tempPtr = nullptr;
 } // end while
 delete curPtr;
 // Delete last node
 curPtr = nullptr;
 frontPtr = nullptr;
 backPtr = nullptr;
 } // end if
 } // end destructor
```

4 We add the declaration

```
virtual void display() const = 0;
to QueueInterface, add the declaration
void display() const;
```

to the class declaration in the header file, and add the following method definition to the implementation file:

5a We add the declaration

virtual int getNumberOfElements() const = 0;

```
to QueueInterface, add the declaration
int getNumberOfElements() const;

to the class declaration in the header file, and add the following method definition to the implementation file:

template < class ItemType >
int ArrayQueue < ItemType > :: getNumberOfElements() const
{
 return count;
} // end getNumberOfElements
```

5b We make the same additions to the interface and header file as we did for part *a*. We will use a recursion in our definition, so we also declare the following private method in the class:

```
int count(Node<ItemType>* curPtr) const;
The method definitions are
template<class ItemType>
int LinkedQueue<ItemType>::count(Node<ItemType>* curPtr) const
 int result;
 if (curPtr == nullptr)
 result = 0;
 else if (curPtr == backPtr)
 result = 1;
 else result = 1 + count(curPtr->getNext());
 return result:
  // end count
template < class ItemType >
int LinkedQueue<ItemType>::getNumberOfElements() const
 return count(frontPtr);
  // end getNumberOfElements
```

- If you examine the implementation that Programming Problem 4 asks you to write, you will find that the class methods require fewer statements due to the omission of the counter. The logic is a bit trickier than simply counting the queue entries. The difference in computing time required by the two implementations is likely insignificant.
- 7a The enqueue operation adds a new item to the end of the underlying list. For an array-based list, this addition is at the end of its underlying array. Thus, the operation is O(1) and has optimal efficiency comparable to that of the ArrayQueue. The dequeue operation, however, removes the first item in the underlying list, and thus removes the first entry in the array. This action forces each remaining entry of the array to shift one position toward the beginning of the array, taking O(n) time. The dequeue operation in ArrayQueue, in comparison, is O(1).

- 7b Since the enqueue operation adds a new item to the end of the underlying list, the list's insert operation must traverse the entire chain of nodes before it can append a new node to the chain. This takes O(n) time. In comparison, LinkedQueue's enqueue operation is O(1). The dequeue operation removes the first item in the underlying list, and thus removes the first node from the list's chain of nodes. To do so, LinkList's remove operation simply resets the head pointer in O(1) time. Note that LinkedQueue's dequeue operation also is O(1).
- 8 Three methods are affected by this change: enqueue, dequeue, and peekFront. Their definitions follow:

```
template < class ItemType >
bool ListQueue<ItemType>::enqueue(const ItemType& newEntry)
// Back of queue is first in the list
 return listPtr->insert(1, newEntry);
} // end enqueue
template<class ItemType>
bool ListQueue<ItemType>::dequeue()
// Front of queue is last in the list
 return listPtr->remove(listPtr->getLength());
} // end dequeue
template < class ItemType >
ItemType ListQueue<ItemType>::peekFront() const throw(PrecondViolatedExcep)
 if (isEmpty())
 throw PrecondViolatedExcep("peekFront() called with empty queue.");
 // Queue is not empty; return front (last in the list)
 return listPtr->getEntry(listPtr->getLength());
} // end peekFront
```

By adding a new entry at the beginning of the list, enqueue is less efficient than when it added the entry at the end of the list. This extra time is the result of having to shift existing entries in the list to make room for the new entry. The opposite is true for dequeue. Since it removes the last entry in the list, no shifting is necessary. Thus, dequeue is more efficient than when it removed the first entry in the list.

```
9
 /** ADT priority queue: ADT sorted list implementation.
 @file SL PriorityQueue.cpp */
 #include "SL PriorityQueue.h" // Header file
 template<class ItemType>
 SL PriorityQueue<ItemType>::SL PriorityQueue()
 slistPtr = new LinkedSortedList<ItemType>();
 } // end default constructor
 template<class ItemType>
 SL PriorityQueue<ItemType>::SL PriorityQueue(const SL PriorityQueue& pq) :
 slistPtr(pq.slistPtr)
 // end copy constructor
 }
 template<class ItemType>
 SL PriorityQueue<ItemType>::~SL PriorityQueue()
 } // end destructor
```

```
template<class ItemType>
bool SL PriorityQueue<ItemType>::isEmpty() const
 return slistPtr->isEmpty();
} // end isEmpty
template<class ItemType>
bool SL PriorityQueue<ItemType>::add(const ItemType& newEntry)
 slistPtr->insertSorted(newEntry);
 return true;
} // end add
template<class ItemType>
bool SL PriorityQueue<ItemType>::remove()
 // The highest priority item is at the end of the sorted list
 return slistPtr->remove(slistPtr->getLength());
} // end remove
template < class ItemType >
ItemType SL PriorityQueue<ItemType>::peek() const throw(PrecondViolatedExcep)
 if (isEmpty())
 throw PrecondViolatedExcep("peekFront() called with empty queue.");
 // Priority queue is not empty; return highest priority item;
 // it is at the end of the sorted list
 return slistPtr->getEntry(slistPtr->getLength());
} // end peek
```

10 The only difference between this implementation and the one given in Exercise 9 is the definitions of the methods remove and peek. The highest priority item is at the beginning of the underlying sorted list. As a result, remove and peek do not require that the underlying sorted chain of nodes be traversed. The first node will contain the highest priority item. Thus, we have the following definitions:

```
template < class ItemType >
bool SL_PriorityQueue < ItemType > ::remove()
{
 // The highest priority item is at the beginning of the sorted list
 return slistPtr -> remove(1);
} // end remove

template < class ItemType >
ItemType SL_PriorityQueue < ItemType > ::peek() const throw(PrecondViolatedExcep)
{
 if (isEmpty())
 throw PrecondViolatedExcep("peekFront() called with empty queue.");

 // Priority queue is not empty; return highest priority item;
 // it is at the beginning of the sorted list
 return slistPtr->getEntry(1);
} // end peek
```

The increase in the efficiency of remove and peek is because the

Chapter 15 Trees

1 a. 60; **b.** 60, 20, 40; **c.** 20, 70; 10, 40; 30, 50; **d.** 20 and 70, 10 and 40, 30 and 50; **e.** 40, 20, 60; **f.** 10, 40, 30, 50; **g.** 70, 10, 30, 50.

2 4.

3

+isEmpty(): boolean
Precondition: None.

Postcondition: Returns either true if the tree is empty or false if not. The tree is unchanged.

+getHeight(): integer
Precondition: None.

Postcondition: Returns the height of the tree. The tree is unchanged.

+getNumberOfNodes(): integer

Precondition: None.

Postcondition: Returns the number of nodes in the tree. The tree is unchanged.

+getRootData(): ItemType

Precondition: None.

Postcondition: Returns the data in the root. The tree is unchanged.

+add(newEntry: ItemType): boolean

Precondition: The current entries in the tree are distinct and differ from newEntry.

Postcondition: If the operation is successful, newEntry is inserted into the tree such that the properties of a binary search tree are maintained. Returns either true if the addition was successful or false if not.

```
+remove(anEntry: ItemType): boolean
```

Precondition: None.

Postcondition: If the operation is successful, an Entry is not in the tree. The properties of a binary search tree are maintained. Returns either true if the removal was successful or false if not.

```
+clear(): void
Precondition: None.
```

Postcondition: The tree is empty.

```
+getEntry(anEntry: ItemType): ItemType
```

Precondition: None.

Postcondition: If the tree contains an entry that matches anEntry, the entry in the tree is returned. Otherwise, a NotFoundException is thrown. The tree is unchanged.

```
+contains(anEntry: ItemType): boolean
```

Precondition: None.

Postcondition: Returns either true if the tree contains an Entry or false if it does not. The tree is unchanged.

```
+preorderTraverse(visit(anEntry: ItemType): void): void
```

Precondition: visit is a client function that performs an operation on an entry in the tree without changing the structure of the tree.

Postcondition: The nodes in the tree have been traversed in preorder, and the function visit has operated the entry in each node.

+inorderTraverse(visit(anEntry: ItemType): void): void

Precondition: visit is a client function that performs an operation on an entry in the tree without changing the structure of the tree.

Postcondition: The nodes in the tree have been traversed in inorder, and the function visit has operated the entry in each node.

+postorderTraverse(visit(anEntry: ItemType): void): void

Precondition: visit is a client function that performs an operation on an entry in the tree without changing the structure of the tree.

Postcondition: The nodes in the tree have been traversed in postorder, and the function visit has operated the entry in each node.

4 Preorder: MGDAHKLTRVUW Inorder: ADHGKLMRUVTW Postorder: AHDLKGUVRWTM

-

5a
 +isLeaf(): boolean
 // Returns true if the binary tree contains only one node. Otherwise, return false.
 // The tree is unchanged.

- **5b** Yes. The client could have isLeaf call getNumberOfNodes. If the tree contains one node, isLeaf would return true. Otherwise, it would return false.
- 6 60, 20, 10, 40, 30, 50, 70 is one of several possible orders. This particular order results from a preorder traversal of the tree.
- 7a The algorithm compares 30 with the following entries in the tree: 60, 20, 40, 30.
- **7b** The algorithm compares 15 with the following entries in the tree: 60, 20, 10.
- 8 No. H should be in G's right subtree. U and V should be in T's right subtree.

Insert Order: a. W T N J E B A **b.** W T N A B E J c. ABWJNTE d. BTEANWJ W W В A T T В A \mathbf{T} \mathbf{N} N W \mathbf{E} W J A J \mathbf{N} \mathbf{E} В \mathbf{E} N J \mathbf{E} T В A J

10a Node 6 must contain the inorder successor of the root's value, because it is the leftmost descendant of the root's right child.

10b 4, 2, 5, 8, 1, 6, 9, 3, 7.

11 Insert order: 80 65 75 45 35 25.

- 12 Without a convention for placing duplicates in the left or right subtree, searching for duplicates would require that both subtrees be searched.
- 13a The value of the whole tree is 23.
- 13b We could derive a class of minimax trees from the class BinaryNodeTree to give us the functionality we need for this problem. The class would need at least the following additional methods:

```
+getLeftSubtree(): MinimaxTree
+getRightSubtree(): MinimaxTree
+isRootMaxNode(): boolean
+isRootMinNode(): boolean
```

We could then define the following client function:

14 You cannot always create a binary search tree from a given a list of data items such that the order of the items in your list matches the preorder traversal of the tree. For example, you cannot form a binary search tree that gives a preorder traversal of 2 3 1. Moreover, a given preorder traversal uniquely specifies a binary search tree.

15 Let t(n) denote the number of differently shaped, n-node binary trees. Then

$$t(0) = 0$$

$$t(n) = \sum_{i=0}^{n-1} (t(i) \times t(n-i-1))$$

The result is the same for binary search trees.

17 The proof given here uses Axiom E-2, as stated in Appendix E, but with a slight change in notation:

The inductive step of Axiom E-2 is

If P(0), P(1), ..., P(k) are true for any $k \ge 0$, then P(k + 1) is true.

However, you can also write this step as

If P(0), P(1), ..., P(k-1) are true for any $k \ge 0$, then P(k) is true.

or after changing k to h as

If P(0), P(1), ..., P(h-1) are true for any $h \ge 0$, then P(h) is true.

The latter form is equivalent to

If P(k) is true for all k such the $0 \le k < h$, then P(h) is true.

We use this last form of the inductive step in this proof.

PROVE: A full binary tree of height $h \ge 0$ has $2^h - 1$ nodes.

PROOF: The proof is by induction on *h*.

Basis. When h = 0, the full binary tree is empty, and it contains $0 = 2^0 - 1$ nodes.

Inductive hypothesis. Assume that a full binary tree of height k has $2^k - 1$ nodes when $0 \le k < h$.

Inductive conclusion. We must show that a full binary tree of height h has $2^h - 1$ nodes.

If T is a full binary tree of height h > 0, its form is:

r

$$T_L$$
 T_R

where T_L and T_R are full binary trees of height h-1. By the inductive hypothesis, T_L and T_R each have $2^{h-1}-1$ nodes. Thus, the number of nodes in T is

```
1 (for the root) + (number of nodes in T_L) + (number of nodes in T_R) = 1 + (2^{h-1} - 1) + (2^{h-1} - 1) = 1 + 2 \times (2^{h-1} - 1) = 2^h - 1
```

which is what we needed to show. (End of proof.)

18 PROVE: The maximum number of nodes in a binary tree of height h can have is $2^h - 1$.

PROOF: The proof is by induction on *h*.

Basis. When h = 0, the binary tree is empty, and it contains $0 = 2^0 - 1$ nodes.

Inductive hypothesis. Assume that a binary tree of height k has at most $2^k - 1$ nodes, when $0 \le k < h$.

Inductive conclusion. We must show that a binary tree of height h has at most $2^h - 1$ nodes.

If T is a binary tree of height h > 0, its form is:

r

$$T_L$$
 T_R

where T_L and T_R are binary trees each of height at most h-1. By the inductive hypothesis, T_L and T_R each have at most $2^{h-1}-1$ nodes each. Thus, the maximum number of nodes in T is

1 (for the root) + (maximum number of nodes in T_L) + (maximum number of nodes in T_R) = $1 + (2^{h-1} - 1) + (2^{h-1} - 1) = 1 + 2 \times (2^{h-1} - 1) = 2^h - 1$

which is what we needed to show. (End of proof.)

19 The maximum number of nodes that can exist at level n of a binary tree is 2^{n-1} . We can prove this statement by an induction on n.

Basis. When n = 1, only one node—the root—can be at that level. Thus, the statement is true since $2^{1-1} = 2^0 = 1$.

Inductive hypothesis. Assume that the maximum number of nodes on level k is 2^{k-1} , when $1 \le k < n$.

Inductive conclusion. We must show that the maximum number of nodes at level n is 2^{n-1} .

By the inductive hypothesis, the maximum number of nodes on level n-1 is 2^{n-2} . Each node on level n-1 can have at most two children. Therefore, the maximum number of nodes at level n is $2 \times 2^{n-2} = 2^{n-1}$, which is what we want to show. (*End of proof.*)

19a Part 1 of the formal definition of a complete binary tree that appears on page 432, can be rewritten as 1. All levels k, such that $1 \le k < h - 1$, have 2^{k-1} nodes

19b The closed form of the given formula is $2^h - 1$. We can prove this closed form by an induction on h.

Basis. When h = 1, the value of the summation is 1 and the value of the closed form is $2^1 - 1 = 1$.

Inductive hypothesis. Assume that the value of the summation for i = 1, ..., h is $2^h - 1$.

Inductive conclusion. We must show that the value of the summation for i = 1, ..., h + 1 is $2^{h+1} - 1$.

$$\sum_{i=1}^{h+1} 2^{i-1} = \sum_{i=1}^{h} 2^{i-1} + 2^{h}$$
= $(2^{h} - 1) + 2^{h}$ by the inductive hypothesis
= $2^{h+1} - 1$

which is what we want to show. (End of proof.)

This number is the number of nodes in a full binary tree. Recall that a binary tree is full if all of its levels have the maximum number of nodes.

20 PROVE: A binary tree with n nodes has exactly n + 1 empty subtrees.

PROOF: The proof is by induction on n.

Basis. A binary tree with one node has two empty subtrees, so the statement is true for n = 1.

Inductive hypothesis. Assume that a binary tree with n-1 nodes has exactly n empty subtrees.

Inductive conclusion. We must show that a binary tree with n nodes has exactly n + 1 empty subtrees.

If we add a node to the binary tree with n-1 nodes, we will replace one of its n empty subtrees with a node, but that node will have two empty subtrees. Therefore, the resulting tree will have n nodes and n-1+2=n+1 empty subtrees, which is what we want to show. (End of proof.)

21 PROVE: A strictly binary tree with n leaves has 2n - 1 nodes.

PROOF: The proof is by induction on n.

Basis. A strictly binary tree with one leaf has one node. Thus, the statement is true since $2 \times 1 - 1 = 1$.

Inductive hypothesis. Assume that a strictly binary tree with n-1 leaves has 2(n-1)-1=2n-3 nodes.

Inductive conclusion. We must show that a strictly binary tree with n leaves has 2n-1 nodes.

When we add a node to a binary tree, we add it as a child of an existing leaf, thus changing that leaf to an interior node with one child. Therefore, we cannot add only one node to a strictly binary tree with n-1 leaves and preserve the strict binary tree property. If instead we add another node, it will be a leaf and its parent will still be an interior node, but it will have two children. Therefore, we have added n leaves and (2n-3)+2=2n-1 nodes, which is what we want to show. (End of proof.)

22a Algorithm 1: Jane, Tom, Wendy, Nancy, Bob, Ellen, Alan Algorithm 2: Jane, Bob, Tom, Alan, Ellen, Nancy, Wendy

- **22b** Use a stack for algorithm 1 and a queue for algorithm 2. The data item for the stack or queue should be a pointer to the node being added. Each pointer, when it is retrieved from the stack or queue, will indicate the correct tree node. Storing the entire node in the container is not necessary, since the traversal does not change the tree.
- 23 You should traverse the tree in preorder traversal. As a result, the contents of the file would be

60 20 10 40 30 50 70

Chapter 16 Tree Implementations

- 1a Node 6 must contain the inorder successor of the root's value, because it is the leftmost descendant of the root's right child.
- 1b Node 8 must contain the inorder predecessor of the root's value, because it is the rightmost descendant of the root's left

4 The tree in Figure 15-19 is not a binary search tree, so we have modified it. The new binary search tree before any removals is on the left, and the tree after removing M, D, G, and T is on the right:

5 Removing an item from a leaf of a binary search tree and then inserting it back into the tree does not alter the shape of the tree. Removing and inserting an item from a node that has one or two children will alter the shape of a binary search tree. For example, consider the binary search tree in Exercise 3a. After removing 50 and 20, we get the tree shown in the answer to Exercise 3b. If we insert 20 and 50 back into the binary search tree, we get the following tree. Its shape differs from the one before the values were removed from the tree.

				60			
	2	5				70	
10		40)		65		80
	20	30	45			75	
		35		50			

7a Array-based implementation of the binary search tree in Figure 15-14a of the text.

Index	0	1	2	3	4	5	6	7	8
item	Jane	Bob	Nancy	Alan	Elisa	Tom	Wendy		
leftChild	1	3	-1	-1	-1	-1	-1		
rightChild	2	4	5	-1	-1	6	-1	8	-1

root contains 0 and free contains 7.

7b bst.add("Doug");

Index	0	1	2	3	4	5	6	7	8
item	Jane	Bob	Nancy	Alan	Elisa	Tom	Wendy	Doug	
leftChild	1	3	-1	-1	7	-1	-1	-1	
rightChild	2	4	5	-1	-1	6	-1	-1	-1

root contains 0 and free contains 8.

bst.remove("Nancy");

Index	0	1	2	3	4	5	6	7	8
item	Jane	Bob		Alan	Elisa	Tom	Wendy	Doug	
leftChild	1	3		-1	7	-1	-1	-1	
rightChild	5	4	8	-1	-1	6	-1	-1	-1

root contains 0 and free contains 2.

bst.remove("Bob");

Index	0	1	2	3	4	5	6	7	8
item	Jane	Doug		Alan	Elisa	Tom	Wendy		
leftChild	7	3		-1	-1	-1	-1		
rightChild	5	4	8	-1	-1	6	-1	2	-1

root contains 0 and free contains 7.

bst.add("Sarah");

Index	0	1	2	3	4	5	6	7	8
item	Jane	Doug		Alan	Elisa	Tom	Wendy	Sarah	
leftChild	7	3		-1	-1	7	-1	-1	
rightChild	5	4	8	-1	-1	6	-1	-1	-1

root contains 0 and free contains 2.

7c

Index	0	1	2	3	4	5	6	7	8
item	Tom	Jane	Wendy	Bob	Nancy	Alan	Elisa		
leftChild	1	3	-1	5	-1	-1	-1		
rightChild	2	4	-1	6	-1	-1	-1	8	-1

root contains 0 and free contains 7.

bst.add("Doug");

Index	0	1	2	3	4	5	6	7	8
item	Tom	Jane	Wendy	Bob	Nancy	Alan	Elisa	Doug	
leftChild	1	3	-1	5	-1	-1	7	-1	-1
rightChild	2	4	-1	6	-1	-1	-1	-1	-1

root contains 0 and free contains 8.

bst.remove("Nancy");

Index	0	1	2	3	4	5	6	7	8
item	Tom	Jane	Wendy	Bob		Alan	Elisa	Doug	
leftChild	1	3	-1	5		-1	7	-1	
rightChild	2	-1	-1	6	8	-1	-1	-1	-1

root contains 0 and free contains 4.

bst.remove("Bob");

Index	0	1	2	3	4	5	6	7	8
item	Tom	Jane	Wendy	Doug		Alan	Elisa		
leftChild	1	3	-1	5		-1	-1		
rightChild	2	-1	-1	6	8	-1	-1	4	-1

root contains 0 and free contains 7.

bst.add("Sarah");

Index	0	1	2	3	4	5	6	7	8
item	Tom	Jane	Wendy	Doug		Alan	Elisa	Sarah	
leftChild	1	3	-1	5		-1	-1	-1	
rightChild	2	7	-1	6	8	-1	-1	-1	-1

root contains 0 and free contains 4.

7d

```
// Performs an inorder traversal a an array-based binary tree.
// Assumes that that array is named tree.
inOrderTraversal(visit(anEntry: ItemType): void): void

if (tree[root].leftChild != -1)
{
 oldRoot = root
 root = tree[root].leftChild
 inOrderTraversal(visit)
 root = oldRoot
}

visit(tree[root])

if (tree[root].rightChild != -1)
{ oldRoot = root
 root = tree[root].rightChild
 inOrderTraversal(visit)
 root = oldRoot
}
```

- **8a** Without a convention for placing duplicates in the left or right subtree, searching for duplicates would require that both subtrees be searched.
- **8b** If duplicates are placed in the right subtree, for example, a value removed from an internal node must be replaced by its inorder successor. If duplicates are placed in the left subtree, however, a value removed from an internal node must be replaced by its inorder predecessor.

9 The succession of stack contents for each step of the inorder traversal of the tree in Figure 16-4 follows:

```
nullptr
 nullptr
 >10
 >10
 >10
 >10
 >10
 >40
 >20
 >20
 >20
 >20
 >20
 >20
 >20
 >20
 >60
 >60
>60
 >60
 >60
 >60
 >60
 >60
 >60
 Visit 10
 Visit 20
 nullptr
 nullptr
 nullptr
 >30
 >30
 >50
>30
 >30
 >30
 >50
 >50
 >40
 >40
 >40
>40
 >40
 >40
 >40
 >40
 > 40
 >20
 >20
 >20
>20
 >20
 >20
 >20
 >20
 >20
 >60
 >60
 >60
>60
 >60
 >60
 >60
 >60
 >60
 Visit 30
 Visit 40
 nullptr
 >50
 >50
 >40
 nullptr
 >40
 >40
 >20
 >70
 >20
 >20
 >20
 >70
 >70
 >60
 >60
 >60
 >60
 >60
 >60
 >60
 >60
Visit 50
 Visit 60
 Visit 70
nullptr
>70
 >70
 >60
 >60
 >60
```

```
while (!done)
{
 if (curPtr != nullptr)
 {
 // Place pointer to node on stack before
 // traversing node's left subtree
 stackPtr->push(curPtr);

 // Traverse the left subtree
 curPtr = curPtr->getLeftChildPtr();
}
else if (!stackPtr->isEmpty())
{ // Backtrack from the empty subtree and
 // visit the node at the top of the stack

 curPtr = stackPtr->peek();
 stackPtr->pop();
 ItemType theItem = curPtr->getItem();
 visit(theItem);
```

```
// Traverse the right subtree
// of the node just visited
curPtr = curPtr->getRightChildPtr();
}
else // If the stack is empty, you are done
done = true;
} // end while
} // end iterativeInorderTraverse
```

```
13
 template < class ItemType >
 bool BinarySearchTree<ItemType>::addIterative(const ItemType& newEntry)
 BinaryNode<ItemType>* parent = nullptr;
 BinaryNode<ItemType>* curPtr = rootPtr;
 while (curPtr != nullptr) // Loop until a leaf is found
 parent = curPtr;
 if (newEntry < curPtr->getItem())
 curPtr = curPtr->getLeftChildPtr();
 else
 curPtr = curPtr->getRightChildPtr();
 // end while
 curPtr = new BinaryNode<ItemType>(newEntry);
 // Parent points to the node that will be the parent of new node
 if (parent != nullptr)
 if (newEntry < parent->getItem())
 parent->setLeftChildPtr(curPtr);
 parent->setRightChildPtr(curPtr);
 else // insert into an empty tree
 rootPtr = curPtr;
 return true;
 } // end addIterative
```

14

```
template<class ItemType>
void BinaryNodeTree<ItemType>::levelOrderTraverse(void visit(ItemType&)) const
 QueueInterface<BinaryNode<ItemType>*>* queuePtr =
 new ArrayQueue<BinaryNode<ItemType>*>();
 queuePtr->enqueue(rootPtr);
 while (!queuePtr->isEmpty())
 // Remove and visit a node from queue front
 BinaryNode<ItemType>* nodePtr = queuePtr->peekFront();
 queuePtr->dequeue();
 ItemType item = nodePtr->getItem();
 visit(item);
 // Enqueue the left child, if any
 BinaryNode<ItemType>* childPtr = nodePtr->getLeftChildPtr();
 if (childPtr != nullptr)
 queuePtr->enqueue(childPtr);
 // Enqueue the right child, if any
 childPtr = nodePtr->getRightChildPtr();
 if (childPtr != nullptr)
 queuePtr->enqueue(childPtr);
 // end while
  // end levelOrderTraverse
```

17a Assume that the nodes in the general tree are instances of the class GeneralNode. This class has the following data members:

```
item—A data item
children—An array of node pointers that point to the children of this node
numberOfChildren—An integer that indicates the number of children belonging to this node
```

The following pseudocode describes a recursive preorder traversal:

```
preorderTraverse(rootPtr: GeneralNode*, visit(entry: ItemType): void): void

if (rootPtr != nullptr)
{
 visit(rootPtr->getItem();
 for (i = 0; i < rootPtr->getNumberOfChildren(); i++)
 {
 cArray = rootPtr->getChildren();;
 preorderTraverse(cArray[i], visit);
 }
}
```

Advantages: Access to the children is easy; direct access to each child is available.

Disadvantages: Limits the number of children to a fixed maximum. If this maximum number of children is much higher than the average number of children, memory is wasted. If the children have an order, additions to and removals from could require shifting the pointers in the array.

- 19 The following solutions use the functions max and min which return the maximum and minimum between two integers.
- 19a Recursive computation of the number of nodes in the tree.

19b Recursive computation of the height of a binary tree:

```
int height(BinaryTree aTree)
{
 if (aTree.isEmpty())
 return 0;
 else

 {
 int heightLeft=height(aTree.leftSubtree());
 int heightRight=height(aTree.rightSubtree());
 if (heightLeft >= heightRight)
 return heightLeft+1;
 else
 return heightRight+1;
 } // end if
} // end height
```

19c Recursive computation of the maximum element of a binary tree:

```
#include <limits.h>
int maxElement(BinaryTree aTree)
{ int leftSubtreeMax, rightSubtreeMax;

 if (aTree.isEmpty())
 return INT_MIN;
 else
 { leftSubtreeMax = maxElement(aTree.leftSubtree());
 rightSubtreeMax = maxElement(aTree.rightSubtree());

 if (leftSubtreeMax > aTree.rootData())
 return max(leftSubtreeMax, rightSubtreeMax);
 else
 return max(aTree.rootData(),rightSubtreeMax);
 } // end if
} // end maxElement
```

19d Recursive computation of the sum of all elements of a binary tree:

19e Recursive computation of the average of all elements of a binary tree. (The count routine is used to count the number of nodes in the tree.)

Recursive item search in a (unordered) binary tree, returns a tree rooted at the node where the item is found:


```
BinaryTree find (BinaryTree aTree, int findItem)
{ BinaryTree tempTree;
 if (aTree.isEmpty())
 { tempTree = aTree;
 return tempTree;
 }
 else if (aTree.rootData() == findItem)
 return aTree;
 else
 { tempTree = find (aTree.leftSubtree(), findItem);
 if (tempTree.isEmpty())
 return (find (aTree.rightSubtree(), findItem));
 else
 return tempTree;
 } // end if
} // end find
```


19g Recursive ancestor relationship computation in a binary tree:

19h Recursive computation of highest full level in a binary tree:

Chapter 17 Heaps

1a For exercises 1 and 2, we assume that the three operations have a cumulative effect on the heaps.

4 **PROVE:** The root of a maxheap contains the largest value in the tree.

PROOF: The proof is by induction on n.

Basis. If the heap contains only a single item, the assertion is obviously true.

Inductive hypothesis. Suppose that the assertion is true for all heaps with n-1 or fewer items.

Inductive conclusion. Consider a heap, H, containing n items. By definition, the root of H is larger than either of its children, and each of its children are roots of a heap of size n-1. Thus, the children of the root of H are the largest values in their subtrees by the inductive hypothesis. Since the root of H is larger than either of its children, the assertion is true for a heap of size n. (End of proof.)

The order in which you insert items into a heap does not affect its shape, but it does affect where the values are placed into the individual nodes. The following diagram provides an example:

- The order in which two items with the same priority value are inserted into a priority queue can affect the order in which they are removed, but this effect depends on the implementation of the priority queue. To remove duplicate priorities in first in, first out (FIFO) order, the order in which the items were inserted could be maintained as a secondary value that affects the comparison of priority values. Alternatively, each entry in the priority queue could be a queue of items having the same priority.
- 8 Changing the implementation of the maxheap to one for a minheap affects only the add and heapRebuild methods. In the add method, the item should trickle up if it is smaller than its parent. In heapRebuild, the item should trickle down if it is larger than one of its children. Only the comparison operators need be changed.
- You can maintain an index to the minimum value in a maxheap by comparing the value of a newly inserted item with the current minimum value. If the value is smaller than the current minimum, you update the minimum value and store its index after the trickle up process has terminated. If the value is not smaller than the current minimum, you check to see whether the insertion changes the location of the current minimum due to a swap. During a removal, you check to see whether the index of the current minimum changes. For example, its position in the array will change when it currently is the last entry in the array.
- 10 If the value increases, make it trickle up. If the value decreases, make it trickle down.

11 heapCreate calls heapRebuild(index), as index ranges from itemCount - 1 down to 0. When itemCount / 2 < index < itemCount, 2 * index > itemCount. This fact implies that the value at index is in a leaf and, therefore, the call to heapRebuild does nothing. Thus, you can shorten the loop by avoiding values of index that are greater than itemCount / 2.

```
12 The original order
 5 1 2 8 6 10 3 9 4 7
 After the heap is created
 10 9 8 6 7 2 3 1 4 5
 978652314 10
 After swap 1 and heapRebuild:
 After swap 2 and heapRebuild:
 87465231 | 910
 7641523 8910
 After swap 3 and heapRebuild:
 After swap 4 and heapRebuild:
 654132 | 78910
 After swap 5 and heapRebuild:
 5 3 4 1 2 | 6 7 8 9 10
 4 3 2 1 | 5 6 7 8 9 10
 After swap 6 and heapRebuild:
 After swap 7 and heapRebuild:
 3 1 2 | 4 5 6 7 8 9 10
 After swap 8 and heapRebuild:
 21 | 3 4 5 6 7 8 9 10
 After swap 9 and heapRebuild:
 1 2 3 4 5 6 7 8 9 10
 The array is sorted.
 1 2 3 4 5 6 7 8 9 10
```

13 typedef type-of-array-entry ItemType;

```
int getLeftChildIndex(int nodeIndex)
 return (2 * nodeIndex) + 1;
} // end getLeftChildIndex
int getRightChildIndex(int nodeIndex)
 return (2 * nodeIndex) + 2;
} // end getRightChildIndex
int getParentIndex(int nodeIndex)
 return (nodeIndex - 1) / 2;
} // end getParentIndex
bool isLeaf(const int nodeIndex, int itemCount)
 return (getLeftChildIndex(nodeIndex) >= itemCount);
  // end isLeaf
void heapRebuild(const int subTreeNodeIndex, ItemType items[], int itemCount)
 if (!isLeaf(subTreeNodeIndex, itemCount))
 // Find larger child; a left child must exist; right child might not
 int leftChildIndex = getLeftChildIndex(subTreeNodeIndex);
 int largerChildIndex = leftChildIndex; // Assume left child is larger
 int rightChildIndex = getRightChildIndex(subTreeNodeIndex);
 // Check to see whether a right child exists
 if (rightChildIndex < itemCount)</pre>
 // A right child exists; check whether it is larger
 if (items[rightChildIndex] > items[largerChildIndex])
 largerChildIndex = rightChildIndex; // Assumption was wrong
 } // end if
```

```
// If root value is smaller that the value in the larger child, swap values
 if (items[subTreeNodeIndex] < items[largerChildIndex])</pre>
 swap(items[largerChildIndex], items[subTreeNodeIndex]);
 // Continue with the recursion at that child
 heapRebuild(largerChildIndex, items, itemCount);
 // end if
 // end if
  // end heapRebuild
/** Sorts the items in an array into ascending order.
 @pre None.
 @post anArray is sorted into ascending order; n is unchanged.
 @param anArray The given array.
 @param n The size of theArray. */
void heapSort(ItemType anArray[], int n)
 // Build initial heap
 for (int index = n / 2; index >= 0; index--)
 heapRebuild(index, anArray, n);
 // The heap is anArray[0..n-1].
 // Assertion: anArray[0] is the largest entry in the array
 swap(anArray[0], anArray[n - 1]);
 int heapSize = n - 1; // Heap region size decreases by 1
  while (heapSize > 1)
 heapRebuild(0, anArray, heapSize);
 heapSize--;
 swap(anArray[0], anArray[heapSize]);
 } // end while
  // end heapSort
```

14 Simply change the first comparison of array values within heapRebuild from > to < and the second comparison from < to >. The result, after changing the names of variables, is

```
// Continue with the recursion at that child
 heapRebuild(smallerChildIndex, items, itemCount);
} // end if
} // end heapRebuild
```

Chapter 18 Dictionaries and Their Implementations

```
1
 #include "Entry.h"
 template <class KeyType, class ItemType>
 Entry<KeyType, ItemType>::Entry()
 { }
 template <class KeyType, class ItemType>
 Entry<KeyType, ItemType>::Entry(ItemType newEntry, KeyType itemKey):
 item(newEntry), searchKey(itemKey)
 template <class KeyType, class ItemType>
 ItemType Entry<KeyType, ItemType>::getItem() const
 return item:
 template <class KeyType, class ItemType>
 KeyType Entry<KeyType, ItemType>::getKey() const
 return searchKey;
 template <class KeyType, class ItemType>
 void Entry<KeyType, ItemType>::setItem(const ItemType& newEntry)
 item = newEntry;
 }
 template <class KeyType, class ItemType>
 void Entry<KeyType, ItemType>::setKey(const KeyType& itemKey)
 {
 searchKey = itemKey;
 template <class KeyType, class ItemType>
 bool Entry<KeyType, ItemType>::operator==(const Entry<KeyType,</pre>
 ItemType>& rightHandItem) const
 return (searchKey == rightHandItem.getKey());
 } // end operator==
 template <class KeyType, class ItemType>
 bool Entry<KeyType, ItemType>::operator>(const Entry<KeyType, ItemType>& rightHandItem)
 return (searchKey > rightHandItem.getKey());
```

2a

- **2b** The replace method will preserve the existing structure of the underlying binary search tree if the replaced item is in a leaf node.
- A sorted array-based implementation that uses a binary search for its retrieval operation will take O(log *n*) time. A sorted linked-based implementation will require a sequential search, so will take O(*n*) time. An implementation that uses a binary search tree will take O(log *n*) time. An implementation that uses hashing with a sufficiently large hash table and separate chaining will be the most time efficient. Since we would know the number of words to be stored, we can make the hash table as large as needed.
- 4 The answer to the previous exercise considers the retrievals. For insertions, we have the following.

A sorted array-based implementation performs an insertion in O(n) time.

A sorted linked-based implementation performs an insertion in O(n) time.

An implementation that uses a binary search tree performs an insertion in $O(\log n)$ time.

An implementation that uses hashing with a sufficiently large hash table and separate chaining will be the most time efficient. Since we would know the initial number of words to be stored, we can make the hash table as large as needed. We should be able to accommodate the infrequent insertions.

- 5 Unless the symbol table grows unexpectedly large, a hashed dictionary is the best choice.
- 6 The intersection operation looks for entries in each dictionary that have the same search key. If none are present, the intersection is empty. So we only need to be concerned with the union operation. When this operation encounters two entries that have the same search key, it can take the following action:
 - If the items in each entry are the same, the union should contain one of the two entries.
 - If the items in each entry are different, the union could contain one entry that combines the two data items into one item having the common search key.

The dictionary should test for and disallow duplicate search keys in case the underlying data structure does not do that for you. Only the dictionary's add method is involved. In ArrayDictionary, you can modify add in one of two ways. The easiest way is to change its first statement to

```
bool ableToInsert = (itemCount < maxItems) && !contains(searchKey);</pre>
```

The disadvantage to this solution is that the method contains must search the dictionary. If the search is unsuccessful, the rest of the add method searches the dictionary again. A more time-efficient solution uses the original definition of ableToInsert and modifies the code after the while loop in add, as follows:

```
if (searchKey == items[index - 1].getKey())
 ableToInsert = false;
else
{
 // Insert new entry
 items[index] = Entry<KeyType, ItemType>(newItem, searchKey);
 itemCount++; // Increase count of entries
} // end if
```

Other implementations would make similar tests. The unsorted implementations will require more time to disallow duplicates than the sorted implementations, because they would need to perform a sequential search.

- **8a** If an entry has the same search key and item as an entry already in the dictionary—that is, the two entries are identical—the best action is to prevent the insertion of the duplicate entry.
- 8b The insertion into a dictionary of an entry that has the same search key, but a different data item, as an entry already in the dictionary must be done in a way that facilitates the retrieval and removal of these entries. When a dictionary contains more than one entry having the same search key, retrieving or removing the correct entry becomes more involved. You could given the entries a secondary search key that is tested when the primary search keys match. For example, two people that have the same name could be distinguished by their addresses or telephone numbers. In the absence of secondary search keys, the retrieval and removal operations should involve all entries having the given key. The retrieval operation could return a structure such as an array or a list.
- 9 Let's consider a database of people organized by their names and identification numbers. One approach uses two dictionaries. One dictionary uses the name as the search key and the identification number as the data item; the other dictionary uses the identification number as the search key and the name as the data item. The data base then defines two insertion operations, two retrieval operations, and two removal operations. One operation in each pair uses the name as the search key, and the other operation uses the identification number. When an entry is removed, removeByName must remove the correct entry from each of the dictionaries. To do so, it finds the entry by name and then uses the corresponding identification number as a search key in the second dictionary. Analogous comments apply to removeById.

A second approach uses one modified dictionary. Each entry has two fields, each of which can serve as a search key, in addition to a data item. This data item could contain additional information, such as an address, or could be empty. The methods removeByName and removeById are each like the original remove method, but use the appropriate search key to locate the entry to be removed.

11 You could use a heap in an implementation of a dictionary, but it would be a poor choice. Searching a heap is not as efficient as searching a binary search tree, because you do not know which subtree will contain the desired entry. For example, consider the following heap. To search for 4, you see that it is less than the root, 15, and so it could be in either of the root's subtrees. If we check the left subtree first, we find that 4 is less than 5, implying that it could be in either of 5's subtrees. We check both of these subtrees, and learn that 4 is not present. Thus, we need to search the right subtree of the heap's root. Searching this heap for 4 is as inefficient as sequential search.

```
15
/ \
5 9
/ \ / \
3 2 6 4
```

Likewise, an inorder traversal of a heap would be quite inefficient.

12

```
add(searchKey: KeyType, newItem: ItemType): boolean
 i = getHashIndex(searchKey)
 if (hashTable[i] is not empty)
 i = (i + 1) \mod hashTableSize
 while (hashTable[i] is not empty && (i != getHashIndex(searchKey)))
 table[i] = a new entry containing searchKey and newItem
 return true
remove(searchKey: KeyType): boolean
 removed = true
 i = getHashIndex(searchKey)
 if (hashTable[i].getKey() != searchKey)
 i = (i + 1) \mod hashTableSize
 while ((hashTable[i].getKey() != searchKey) &&
 (i != getHashIndex(searchKey)))
 if (table[i].getKey() == searchKey)
 delete table[i]
 removed = false
 return removed
```

13

```
remove(searchKey: KeyType): boolean
  itemFound = false
  // Compute the hashed index into the array
  itemHashIndex = getHashIndex(searchKey)
  if (hashTable[itemHashIndex] != nullptr)
 // Special case - first node has target
 if (searchKey == hashTable[itemHashIndex]->getKey())
 entryToRemovePtr = hashTable[itemHashIndex]
 hashTable[itemHashIndex] = hashTable[itemHashIndex]->getNext()
 delete entryToRemovePtr
 entryToRemovePtr = nullptr
 itemFound = true
 else // Search the rest of the chain
 prevPtr = hashTable[itemHashIndex]
 curPtr = prevPtr->getNext()
 while ((curPtr != nullptr) && !itemFound)
 // Found item in chain so remove that node
 if (searchKey == curPtr->getKey())
 prevPtr->setNext(curPtr->getNext())
 delete curPtr
 curPtr = nullptr
 itemFound = true
 else // Look at next entry in chain
 prevPtr = curPtr
 curPtr = curPtr->getNext()
  return itemFound
```

- 14a This hash function will probably not distribute the keys uniformly, since the table size is not prime. Collisions will certainly occur for any keys whose sums are a power of 2.
 14b This hash function uses only 26 of a possible 2,048 table locations and does not distribute the keys uniformly among the 26 accessible positions.
 14c Because the function produces random results, you cannot use it to locate a previously added entry.
- 14d This function requires too many computations, so is too inefficient to use.

Chapter 19 Balanced Search Trees

1a	Binary search tree	:				
	Insert 10	Insert 100	Insert 30	Insert 80	Insert 50	
	10	10	10	10	10	
		100	100	100	100	
			30	30	30	
				80	80	
					50	
	Remove 10	Insert 60	Insert 70	Insert 40	Remove 80	
	100	100	100	100	100	
	30	30	30	30	30	
	80	80	80	80	50	
	50	50	50	50	40 60	
		60	60	40 60		70
			70	70		
	Insert 90	Insert 20	Remove 30			
	100	100	100	100		
	30	30	40	40		
	50	20 50	20 50	20 50		
	40 60	40 60	60			
	7	70	70	70	90	
		90	90	90		

1b 2-3 tree:

Insert 10	Insert 100	Insert 30	Insert 80
10	10 100	30	30
		10 100	10 80 100
Insert 50	Remove 10	Insert 60	Insert 70
30 80	80	50 80	50 80
10 50 100	30 50 100	30 60 100	30 60 70 100

Ins	sert 40		Rer	nove 8	0	Ins	ert 90)	In	sert 2	20	
	50 80			50 70			50 7	0		50		
30 40	60 70	100	30 40	60	100	30 40	60	90 100	30)	70	
									20	40	60	90 100
Re	emove 3	0	Rer	nove 7	0							
	50 70		5	0 90								
20 40	60	90 100	20 40	60	100							

1.	2-3-4	+====
1c	2-3-4	uee.

Insert 10	Insert 100	Insert 30	Insert 80
10	10 100	10 30 100	30
			10 80 100
Insert 50	Remove 10	Insert 60	Insert 70
30	50	50	50 80
10 50 80 100	30 80 100	30 60 80 100	30 60 70 100
Insert 40	Remove 80	Insert 90	Insert 20
50 80	50 70	50 70	50 70
30 40 60 70 100	30 40 60 100	30 40 60 90 100	20 30 40 60 90 100
Remove 30	Remove 70		
50 70	50 90		
20 40 60 90 100	20 40 60 100		

1d A red-black tree:

Insert 10	Insert 100	Insert 30	Insert 80
10	10	30	30
	100	10 100	10 100
			80
Insert 50	Remove 10	Insert 60	Insert 70
30	50	50	50
10 80	30 80	30 80	30 80
50 100	100	60 100	60 100
Insert 40	Remove 80	Insert 90	70 Insert 20
50	50	50	50
30 80	30 70	30 70	30 70
40 60 100	40 60 100	40 60 100	20 40 60 100
70		90	90
Remove 30	Remove 70		
50	50		
40 70	40 90		
20 60 100	20 60 100		
90			

1e AVL tree:

Insert 10	Insert 100	Insert 30	Insert 80
10	10	30	30
	100	10 100	10 100
			80
	D 10	T	1 70
Insert 50	Remove 10	Insert 60	Insert 70
Insert 50	Remove 10	80	Insert 70 60

	Insert	40			Remo	ve 80			Ir	nsert	90				Insert	20	
	60	O			60)				6	0				6	0	
	40	80	ı		40	70			4	0		90			40	90	
30	50	70	100	30	50		100	30		50	70	100		30	50	70	100
													20				
	Remo	ve 30			Remo	ve 70											
	60	O			60)											
	40	90	ı		40	90											

20

50 70

100

20

50

100

2 The height of a binary search tree depends on the order in which the items are inserted. A tree containing *n* items can have a height as great as *n*—in which case it behaves like a linked chain—and as small as $\log_2(n+1)$ when it is completely balanced. Maintaining a balanced binary search tree may become very expensive in the face of frequent insertions and removals, as the entire tree must be rebuilt in the worst case. A 2-3 tree is always balanced and thus has height proportional to $\log n$. Since the time required by most dictionary operations is proportional to the height of the tree, a 2-3 tree is a more efficient dictionary implementation than a binary search tree.

```
3
 // Visits all items in a nonempty 2-3 tree within the range low...high.
 rangeQuery(23Tree: TwoThreeTree, low: ItemType, high: ItemType,
 visit(item: ItemType): void): void
 r = 23Tree's root node
 if (r.isLeaf())
 Visit r's data item(s) that are within the range
 else if (r.isThreeNode()) // r has two data items
 rangeQuery(left subtree of r, low, high, visit)
 item = r.getSmallItem()
 if ((low <= item) && (item <= high))
 visit(item)
 rangeQuery(middle subtree of r, low, high, visit)
 item = r.getLargeItem()
 if ((low \le item) \&\& (item \le high))
 visit(item)
 rangeQuery(right subtree of r, low, high, visit)
 }
 // r is a 2-node and has one data item
 else
 rangeQuery(left subtree of r, low, high, visit)
 item = r.getSmallItem()
 if ((low <= item) && (item <= high))
 visit(item)
 rangeQuery(right subtree of r, low, high, visit)
 }
```


Chapter 20 Graphs

The adjacency matrix for the weighted graph in Figure 20-33: 1a

	0	1	2	3	4	5
0	0	9	∞	∞	1	8
1	9	0	8	8	6	8
2	8	8	0	5	8	2
3	8	8	5	0	8	8
4	1	6	8	8	0	7
5	8	8	2	∞	7	0

The adjacency list:

1b The adjacency matrix for the directed graph in Figure 20-34 (a 1 indicates the existence of an edge, and a 0 indicates the absence of an edge):

	a	b	С	d	e	f	g	h	i
a	0	1	1	0	0	0	0	0	0
b	0	0	0	1	0	0	0	1	0
C	0	0	0	1	1	0	0	0	0
d	0	0	0	0	0	0	0	1	0
e	0	0	0	0	0	0	1	0	0
f	0	0	0	0	0	0	1	0	1
g	0	0	1	0	0	0	0	0	0
h	0	0	0	0	0	0	1	0	0
I	0	0	1	0	0	0	0	0	0

The adjacency list:

- Let each integer require m bytes and assume that addresses are stored as integers. The size of the adjacency matrix is then (9*9) m=81m bytes. The adjacency list requires an array of 9 addresses of size m plus ten nodes each composed of an integer for storing the vertex name and another integer for the address of the next node (if any). Thus the total is 9m + (10*2)m = 29m < 81m.
- 3a Yes

3b

	a	b	c	d	e	f	
a	0	1	1	0	0	0	
b	1	0	1	0	0	0	
c	1	1	0	1	1	1	
d	0	0	1	0	0	1	
e	0	0	1	0	0	0	
f	0	0	1	1	0	0	

3c

$$c \rightarrow a \rightarrow b \rightarrow d \rightarrow e \rightarrow f$$

4 The possible vertices at each step are visited in sorted order.

Graph in Figure 20-33:

Depth-first search: 0, 1, 2, 3, 5, 4. Breadth-first search: 0, 1, 4, 2, 5, 3.

Graph in Figure 20-36:

Depth-first search: a, b, c, d, f, e, g, i, h. Breadth-first search: a, b, c, d, e, f, h, g, i.

During an iterative DFS, the vertices on the stack lie along a path. Thus, if the vertex at the top of the stack is adjacent to a vertex currently on the stack, a cycle exists. To detect a cycle, we need to do more than simply designate a vertex as visited. We must indicate that it is either on the stack or removed from the stack because we are finished with it. Thus, each vertex is in one of three states: unvisited, on the stack, or finished. You can add a field to the vertex to indicate its state, as well as methods to report or change the state. We will use the states unvisited, onStack, and finished. Some people use colors—such as white, gray, and black—to indicate the states.

```
// Detects whether a cycle exists beginning at vertex v.
hasCycle(v: Vertex): boolean
 s= a new empty stack
 Mark all vertices as unvisited
 // Push v onto the stack and mark it
 s.push(v)
 Mark v as onStack
 // Loop invariant: there is a path from vertex v at the
 // bottom of the stack s to the vertex at the top of s
 while (!s.isEmpty())
 top = s.peek()
 if (top has a neighbor marked as onStack)
 return true // A cycle exists
 else if (top has an unvisited neighbor u)
 Mark u as onStack
 s.push(u)
 else
 Mark top as finished
 s.pop() // Backtrack
 return false
```

6 Using topSort1:

Graph (a): a, d, e, b, c Graph (b): a, d, b, c Graph (c): a, e, d, b, c

7 Using topSort1:

(a)

Action	Stack (bottom -> top)	Ordered List
push a	a	Empty
push b	a b	Empty
push c	a b c	Empty
pop c	a b	С
pop b	a	bс
push d	a d	bс
push e	a d e	bс
pop e	a d	e b c
pop d	a	d e b c
pop a	empty	a d e b c

(b)

Action	Stack (bottom -> top)	Ordered List
push a	a	Empty
push b	ab	Empty
push c	abc	Empty
pop c	a b	С
pop b	a	bс
push d	a d	bс
pop d	a	d b c
pop a	empty	adbc

(c)

Action	Stack (bottom -> top)	Ordered List
push a	a	Empty
push b	a b	Empty
push c	abc	Empty
pop c	ab	С
pop b	a	bс
push d	a d	bс
pop d	a	d b c
push e	a e	d b c
pop e	a	e d b c
pop a	empty	aedbc

8

```
// Arranges the vertices of the graph g into a
// topological order and returns them in a list.
topSort1(g: Graph): List

aList = a new empty list
n = number of vertices in g

for (step = 1 through n)
{
 Select a vertex v that has no predecessors
 aList.insert(step, v)
 Delete vertex v and its edges from g
}
return aList
```

The topological order for the graph in Figure 20-37a is a, b, d, e, c, as seen from the following trace of the new version of topSort1:

Remove a from the graph Add a to a list

Remove b from the graph Add b to a list

Remove d from the graph Add d to a list

Remove \in from the graph Add \in to a list

c

Remove c from the graph Add c to a list

The topological order for the graph in Figure 20-37b is a, b, d, c, as seen from the following trace of the new version of topSort1:

The topological order for the graph in Figure 20-37c is a, b, d, e, c, as seen from the following trace of the new version of topSort1:

9 The trace of the DFS algorithm is in Figure 20-12. As each new vertex is visited, the edge between it and the vertex at the top of the stack is marked and becomes part of the spanning tree. The new vertex is then added to the stack. As a result, we get the tree in Figure 20-20.

The trace of the BFS algorithm is in Figure 20-13. When a vertex is removed from the queue, the edges between it and the next group of visited vertices are marked and become a part of the spanning tree. For example, a has edges to b, f and i; b has edges to c and e, and so on. Thus the tree in Figure 20-21 is the result.

10	A DFS spanning tree				A BFS spanning tree				A minimum spanning tree rooted at vertex <i>a</i> .				
		a		h		a		h		a	h		
	b	c	d		b	c	d		b	c	d		
		e	f			e	f			e	f		
	i	g			i	g			i	g			

11a		16	1 12	2	2	
	5	22	4		3	15
			1		2	
	5	16	19	2		15
			4		3	
	5	16	1 12	2	2	
		22	19		3	
			1 12	2	2	
	5	22	19		3	15
		16	1		2	
	5	16	19			15
		22	4		3	

11b

```
1 2
16 12
5 15
4 3
```

```
12
 // Forms a spanning tree for a connected, undirected graph
 // beginning at vertex v by using a depth-first search.
 DFSTree(v: Vertex): void
 aStack = a new empty stack
 // Push v onto the stack and mark it
 aStack.push(v)
 Mark v as visited
 // Loop invariant: there is a path from the vertex v at the
 // bottom of the stack s to the vertex at the top of s
 while (!aStack.isEmpty())
 if (no unvisited vertices are adjacent to
 the vertex at the top of the stack)
 aStack.pop() // Backtrack
 else
 Select an unvisited vertex u adjacent to
 the vertex at the top of the stack
 Mark the edge from u to the vertex at the
 the top of the stack.
 aStack.push(u)
 Mark u as visited
 }
```

13 (a) Minimal spanning tree rooted at g

(b) Minimal spanning tree rooted at c

14 A trace of the shortest-path algorithm for the graph given in Figure 20-39 of the text. Let w[i] stand for weight[i] in the table below:

Step	ν	vertexSet	w[0]	w[1]	w[2]	w[3]	w[4]	w[5]	w[6]
1		[0]	0	2	4	6	8	8	8
2	1	[01]	0	2	4	6	5	8	8
3	2	[012]	0	2	4	6	5	8	8
4	4	[0124]	0	2	4	6	5	10	6
5	3	[01243]	0	2	4	6	5	9	6
6	6	[012436]	1	2	4	6	5	8	6
7	5	[0124365]	1	2	4	6	5	8	6

- 16 One such circuit is: a b e f c g f b c d g e a. We know the graph has an Euler circuit because the graph is connected.
- Consider any connected undirected graph, G, not containing loops or multiple edges. If G has n vertices and n-1 edges, G must form a tree. Since G is a tree, it does not have a cycle. Moreover, G has two vertices, i and j, that are not connected by an edge. However, there is a path from vertex i to vertex j. Adding an edge between i and j will form a cycle.
- 18 Suppose that the traversal starts at vertex v and does not visit vertex w. Then there is no path from v to w and so the graph is not connected, contrary to our assumption. On the other hand, if the traversal starts at vertex v and does visit every other vertex in the graph. Then we assert that there is a path between every pair of vertices u and w. To see this conclusion, we note that a) there is a path from v to u, and b) there is a path from v to v. Since the graph is undirected, there is also a path from v to v, and so a path from v to v and then from v to v. Hence, the graph is connected.
- 19a The recursive BFS algorithm is not simple because the underlying data structure is a queue. We use a queue to ensure that vertices close to the current vertex are visited before those further away. DFS uses a stack and so can naturally be implemented recursively.

20 Proof of the loop invariant of Dijkstra's shortest-path algorithm:

The loop invariant: For v not in vertexSet, weight[v] is the smallest weight of all paths from 1 to v that pass through only vertices in vertexSet before reaching v. For v in vertexSet, weight[[v]] is the smallest weight of all paths from 1 to v (including paths outside vertexSet) and the shortest path from 0 to v lies entirely in vertexSet.

Proof by induction on the step of the algorithm.

Base case: Step = 1. The initialization step creates the set vertexSet containing vertex 0 and sets weight to the first row of the adjacency matrix. The paths that the invariant describes are simply single edges from vertex 0 to any vertex, and the weights for these paths are in the array weight. The invariant is true for step = 1.

Inductive hypothesis: Assume the invariant is true during steps 2 through k < n.

Inductive conclusion: At the beginning of step k+1, there are k vertices in vertexSet. Find the smallest weight[v] such that v is not in vertexSet, and let P designate the path from 0 to v. By the inductive hypothesis (specifically, the first part of the invariant), weight[v] is the smallest weight of all paths from 0 to v that pass through only vertices in vertexSet before reaching v. Let v' be the last vertex on the path P that is in vertexSet. By the inductive hypothesis (the second part of the invariant), weight[v'] is the smallest weight of all paths from 0 to v', including paths outside vertexSet, and the shortest path from 0 to v'—call it P'—lies entirely in vertexSet. Path P is thus obtained by adding to P' the edge from V' to V. Thus, weight[v] is obtained by adding to weight[v'] the weight of the edge from v' to v. Therefore, when the algorithm adds v to vertexSet and adjusts W such that

```
weight[u] \le weight[v] + matrix[v, u]
```

for each vertex u not in vertexSet, weight[u] must be the smallest of the weights of all paths from 0 to u that pass through only vertices in vertexSet before reaching u.

We must now show that weight[v] is the smallest weight of all paths from 0 to v (including paths outside vertexSet). If this statement were untrue, there would be a path from 0 to v whose weight was less than weight[v]. If this shorter path passed only through vertices in vertexSet, its existence would contradict the choice of v: v was chosen earlier so that weight[v] would be a minimum of all paths that passed through vertices in vertexSet before reaching v. On the other hand, if the shorter path leaves vertexSet before reaching v, it must pass through a vertex v' outside of vertexSet. Clearly, the path to v' is shorter than the path to v, so weight[v'] < weight[v]. This result also contradicts the earlier choice of v. Therefore, the statement that began this paragraph must be true.

Finally, we must show that the shortest path from 0 to v lies entirely in vertexSet. If the path left vertexSet before reaching v, it would pass through a vertex v' outside of vertexSet. This implication is a contradiction. (End of proof.)

Chapter 21 Processing Data in External Storage

```
1
 // Makes a gap at record i in block blockNum of the sorted file dataFile.
 // Assumptions: recordsPerBlock is the max number of records in a block,
 // lastBlock is the block number of the last block in the file;
 // this last block is not full.
 // lastRec is the record number of the last record in block lastBlock.
 shiftData(dataFile: File, i: integer, blockNum: integer): void
 if (blockNum == lastBlock - 1) // Special case
 buf.readBlock(dataFile, blockNum)
 // Assuming lastRecord + 1 < recordsPerBlock
 for (j = lastRecord - 1; j > i; j--)
 buf.setRecord(j, buf.getRecord(j - 1))
 else
 // First, process block blockNum; get the block
 buf.readBlock(dataFile, blockNum)
 // Save the last record
 temp1 = buf.getRecord(recordsPerBlock)
 // Make a gap at location i
 for (j = recordsPerBlock - 1; j > i; j--)
 buf.setRecord(j, buf.getRecord(j - 1))
 // Write the block
 buf.writeBlock(dataFile, blockNum)
 // Process all blocks except lastBlock
 for (k = blockNum + 1; k < lastBlock; k++)
 buf.readBlock (dataFile, k)
 // Save the last record
 temp2 = getRecord(recordsPerBlock - 1)
 // Shift all records down one position within its block,
 // leaving a gap at location 1
 for (j = recordsPerBlock - 1; j > 0; j--)
 buf.setRecord(j, buf.getRecord(j - 1))
 // Insert record saved from last location in previous block
 buf.setRecord(0, temp1)
 // Get ready for next block
 temp1 = temp2
 buf.writeBlock(dataFile, k)
 // Process lastBlock
 buf.readBlock(dataFile, lastBlock)
 for (j = recordsPerBlock - 1; j > 0; j--)
 buf.setRecord(j, buf.getRecord(j - 1))
 buf.setRecord(0, temp1)
 buf.writeBlock(dataFile, lastBlock)
```

We need to keep track of the available, or free, blocks in the file. Rather than maintaining a separate list of the free blocks, we can allocate some space in each block for the numbers of its preceding and succeeding blocks. The free blocks are then "doubly linked" together within the file. When either a record is deleted from a full block or a new block is allocated, we add that block to the front of the free-block list. When a slot is needed for a record, use the block at the beginning of the list; if the block becomes full, remove it from the list. When a record is deleted from a block that contains only one record—making that block empty—return the block's memory to the system and delete it from the free-block list.

```
// Assume that freeList is the number of the first block with available space.
getSlot(dataFile: File)
  if (freeList != 0)
 // Free list is not empty; there is room in existing blocks
 blockNum = freeList
 // Read first block on free list into internal buffer buf
 buf.readBlock(dataFile, blockNum)
 recNum = buf.emptySlot() // Find an empty slot
 buf.markUsed(recNum)
 // Has the block become full?
 if (buf.numFreeSlots() == 0)
 freeList = buf.nextBlock()
 buf.writeBlock(dataFile, blockNum)
 { // Free list is empty; get a block from the system
 allocateBlock(dataFile, blockNum)
 buf.readBlock(dataFile, blockNum)
 recNum = 1
 buf.markUsed(recNum)
 // Start a free list
 buf.nextBlockUpdate(NULL)
 buf.prevBlockUpdate(NULL)
 freeList = blockNum
 buf.writeBlock(dataFile, blockNum)
  return blockNum and recNum
freeSlot(dataFile: File, blockNum: integer, recNum: integer) : void
  buf.readBlock(dataFile, blockNum)
  if (buf.blockFull())
 // Add to freeList
 buf.markUnused(recNum)
 buf.nextBlockUpdate(freeList)
 buf.prevBlockUpdate(NULL)
 buf.writeBlock(dataFile, blockNum)
 buf.readBlock(dataFile, freeList)
 buf.prevBlockUpdate(blockNum)
 buf.writeBlock(dataFile, freeList)
 freeList = blockNum
```

```
else
{
 buf.markUnused(recNum)
 if (buf.blockEmpty())
 Detach block from freeList and return it to system
}
```

```
3
 // Inserts newItem into tData and updates the index.
 insert(tIndex: File, tData: File, newItem: ItemType): void
 // Find an empty slot in tData; if no empty slot exists, get a new block.
 p = number of blocks with an empty slot
 data.readBlock(tData, p)
 data.setRecord(emptySlotNumber, newItem)
 data.writeBlock(tData, p)
 // Apply hash function to newItem's key
 i = hash(newItem.getKey())
 // Get first block on chain of index blocks
 q = table[i]
 if (q == 0)
 { // No items hashed there so far
 allocateBlock(tIndex, q)
 buf.readBlock (tIndex, q)
 // p is tData block that newItem is in
 buf.setRecord(1, <newItem.getKey(), p>)
 table[i] = q // Attach new block to hash table
 buf.writeBlock(tIndex, q)
 else
 buf.readBlock(tIndex, q)
 while ((q!=0) \&\& (there is no EmptySlot in q))
 g = block number of next block on chain
 if (p != 0)
 buf.readBlock(tIndex, q)
 if (q != 0)
 { // Block with empty slot
 buf.setRecord(j, <newItem.getKey(), p>)
 buf.writeBlock(tIndex, q)
 else
 { // Allocate a new block
 allocateBlock(tIndex, q)
 buf.readBlock(tIndex, q)
 // Attach Q to beginning of chain
 buf.setRecord(ptr, table[i])
 // The block must contain an indicator of the next block
 table[i] = q
 buf.setRecord(1, <newItem.getKey(),p>)
 buf.writeBlock(tIndex, q)
 }
 }
```

```
// Deletes item with key searchKey from the file tData and updates the tIndex file.
// Finds the item as described in the retrieve pseudocode in the text.
delete(tIndex: File, tData: File, searchKey: KeyType): boolean
 if (p != 0)
 { // The item is present
 blockNum = block number of data file pointed to by buf.getRecord(j)
 Mark buf.getRecord(j) deleted and do whatever memory management is appropriate
 // At this point, we would call freeSlot. See Exercises 2 and 8.
 buf.writeBlock(tIndex, p)
 // Get the appropriate block from the data file
 data.readBlock(tData, blockNum)
 Find data record data.getRecord(k) with search key searchKey
 Mark data.getRecord(k) deleted and do appropriate memory management
 data.writeBlock(tData, blockNum)
 return true
 else
 return false
```

4 B-tree of order 5 (starting with the empty tree):

```
add(10)
 10
add(100)
 10 | 100
 10 | 30 | 100
add(30)
 10 | 30 | 80 | 100
add(80)
add(50)
 50
 80 | 100
 10 | 30
remove(10)
 30 | 50 | 80 | 100
add(60)
 60
 30 | 50
 80 | 100
add (70)
 60
 30 | 50
 70 | 80 | 100
add (40)
 60
 30 | 40 | 50
 70 | 80 | 100
remove(80)
 60
 30 | 40 | 50
 70 | 100
 60
add (90)
```

- **5 a.** 31 nodes
 - **b.** 124 records

The following pseudocode assumes that the block containing the item has been read already. If you do not want to make this assumption, you can pass rootNum instead of block to the function. However, to swap searchKey with its inorder successor, having both blocks in memory is useful.

```
// Returns number of the block containing the search key of the inorder successor
// of searchKey. block contains searchKey.
inorderSuccessor(tIndex: File, searchKey: KeyType, block: BlockType): integer
 k = the key position of searchKey // 1..m-1 for an order m tree
 succBlockNum = block number containing the root of the subtree immediately following k
 if (succBlockNum != 0) // If a subtree exists
 succBlock.readBlock(tIndex, succBlockNum)
 succBlockNum = The block number of the root of the Oth subtree
 while (succBlockNum != 0)
 succBlock.readBlock (tIndex, succBlockNum)
 succBlockNum = the block number of the root of the 0th subtree
 // When this loop exits, we're at the leftmost leaf of the subtree
 // immediately to the right of searchKey. The leftmost key value
 // will be the inorder successor of searchKey.
 succ = the first key in succBlock
 else
```

```
succBlockNum = 0
if (searchKey is not the m-1th key)
 succ = key immediately to right of searchKey
  // else there is no inorder successor
}
return succBlockNum
```

9 An actual implementation would be complicated by memory considerations, such as how many blocks can be in memory at one time.

```
// Inserts newItem into the dictionary stored in tData and updates the index
// stored in tIndex.
insert(tIndex: File, tData: File, newItem: ItemType): void
  x = search \ key \ of \ newItem
  Find a free slot in tData // Use memory management routines
  // At this point, call getSlot (see Exercises 2 and 8)
  // blockNum is the block number of the block in tData that has a free slot
  data.readBlock (tData , blockNum)
  data.setRecord(j, newItem) // j is the free slot in block blockNum
  data.writeBlock(tData , blockNum)
  // Update index
  Locate the leaf block leafNum in tIndex
  buf.readBlock(tData , leafNum)
  Add newItem to block leafNum
  if (block leafNum now has m items)
 split(leafNum)
// Splits the node in block blockNum. This block contains m items. If it is
// an internal node, it has m + 1 children.
split(blockNum: integer):void
  p = parent of block blockNum
  // If block blockNum is the root, get a new block for p
  // Replace block blockNum by two blocks (blockNum1, blockNum2)
  // Note: we may have to be careful here, depending on how many blocks
  // can be in memory at one time.
  // Give blockNum1 the m div 2 items in blockNum with smallest search key values
  // Give blockNum2 the m div 2 items in blockNum with largest search key values
  if blockNum (contains an internal node)
 // blockNum1 becomes the parent of blockNum's (m+1) div 2 leftmost children
 // blockNum2 becomes the parent of blockNum's (m+1) div 2 rightmost children
  Send to p(key in blockNum with the middle search key value)
  if (p now has m items)
 split(p)
```

```
10
 // Visits the search keys between low and high that are contained in tIndex,
 // which is organized as a B-tree of order m.
 // rootnum is the block number in tIndex of the root of the B-tree.
 rangeQuery(tIndex: File, rootNum: integer, low: KeyType, high: KeyType,
 visit(key: KeyType): void): void
 buf.readBlock(tIndex, rootNum)
 if (rootNum is a leaf)
 // Key
 for (each search key k in the leaf)
 if ((k \ge low) and (k \le high))
 visit(k)
 else
 // Internal node
 if (low < key_0 of the root)
 rangeQuery(tIndex, 0, low, high, visit)
 if (key_1 \ge low) && (key_1 \le high)
 visit(key<sub>1</sub>)
 for (i = 1; i < number of keys in root - 1; i++)
 if (high >= key_i) || (low <= key_{i+1})
 // If any values in the i-th subtree are in the range
 rangeQuery(tIndex, i, low, high, visit)
 if (key_{i+1} \ge low) && key_{i+1} \le high)
 visit(key_{i+1}])
 if (high > last key in root)
 rangeQuery(tIndex, last subtree in root, low, high, visit)
 }
```

11 See Exercises 3 and 9. The locations for the memory management calls are indicated.

```
12
 // Traverses the index file of a B-tree in sorted order.
 // blockNum is the block number of the root of the B-tree in the index file.
 // buf is a buffer that is not local to this function; if it were local, it would
 // be part of the recursive stack, but we're assuming there is insufficient
 // memory to accommodate a recursive stack containing h blocks.
 traverse(blockNum: integer, visit(key: KeyType): void
 // Read the root
 if (blockNum != 0)
 buf.readBlock(tIndex, blockNum)
 // Traverse the children
 p = block number of the 0^{th} child of buf
 traverse(p, visit)
 // We read the block again only if a subtree at the i-1st position exists
 for (i = 1; i < m; i++)
 if (p != 0)
 buf.readBlock(tIndex, blockNum)
 visit(key k_i of buf)
 p = block number of the ith child of B
 traverse(p, visit)
 }
 }
```

13a For a range query, replace each call to visit in Exercise 10 with the following statements:

```
pData = pointer in the index record of buf for the search key
theData.readBlock(tData, pData)
Extract from theData the record that has the appropriate search key
visit(data record) // Where visit's parameter is ItemType instead of KeyType
```

13b If the records in the data file are sorted, you do not need to use the index file to traverse the records in sorted order. For a range query, you must get the block number of the first block containing the search keys in the range. In this case, you do need the index file.

```
traverse(tIndex: File, tData: File, rootNum: integer, visit(data: ItemType): void): void
 // Find the smallest key in the index
  buf.readBlock(tIndex, rootNum)
  p = block number of the root of the 0th subtree
 while (p != 0)
 buf.readBlock(tIndex, rootNum)
 // Traverse the data file
  pData = pointer in the first index record of buf
 for (i = pData; i <= lastBlock; i++)</pre>
 // May want special case for last block which may not be full
 data.readBlock(tData, i)
 for (j = 0; j < recordsPerBlock; j++)</pre>
 visit(data.getRecord(j))
 }
rangeQuery(tIndex: File, tData: File, low: KeyType, high: KeyType, rootNum: integer
 visit(data: ItemType): void): void
  buf.readBlock(tIndex, rootNum)
 Locate the leaf where search key low would be
 Find the first search key higher than low
 pData = pointer in the appropriate index record of buf
 done = false
 while(!done)
 data.readBlock(tData, pData)
 j = location of the first record in data whose search key is not smaller than low
 while ((j <= recordsPerBlock) && ((data.getRecord(j)).getkey() <= high))</pre>
 visit(data.getRecord(j))
 j++
 pData++
 done = ((j != recordsPerBlock) && (pData > lastBlock))
```

13c Since tData is sorted, it is no longer possible to use any free slot to insert a new item. You can insert the new search key into the index, find the inorder predecessor's data block number, and insert the new data item into that block (or successor blocks), allocating a new block if necessary. You can use the shift data algorithm developed in Exercise 1, but you shift only until the end of the chain, rather than the end of the file. Also, you cannot assume that the last block in the chain will have room—it is possible that we must allocate another block.

Deletions from the data file involves moving records to fill the empty slot. This could involve moving records across block boundaries (similar to the shifting data necessary for insertion), and could result in returning a block to the system if the last block in the chain becomes empty.

Retrieving an item might need to search a chain of blocks to find the correct item.

Traversal and range-query operations with sorted chains of blocks require fewer block accesses than if the data file were unsorted. For a traverse, use the B-tree to find the location of first record. Visit each record in the chain (one or more block reads, depending on the length of the chain), and note the search key of the last record. Using the B-tree, find the inorder successor of that key value, and traverse the chain starting with that value. Repeat the process until all records have been visited. The same process can be used for range query, except that we start at low and continue until we reach high.

14 We sort size entries in array anArray by using an iterative merging technique. We start by merging runs of size 1 (already sorted) into sorted runs of size 2, then of size 4, and so on.

```
/** Merges two runs in a given array and places the result in another array.
  Oparam source The array containing the original two runs.
  @param rlfirst The index of the first entry in run 1.
  @param rllast The index of the last entry in run 1.
  @param r2first The index of the first entry in run 2.
  @param r2last The index of the last entry in run 2.
  @param dest The array containing the merged runs.
  Oparam first The index of the first entry of the merged run in dest.
  <code>@param</code> size The number of entries in each run. ^{\star}/
void merge(ItemType source[], int rlfirst, int rllast, int r2first, int r2last,
 ItemType dest[], int first, int size)
 if (r2last > size)
 r2last = size;
 while ((r1first <= r1last) && (r2first <= r2last))</pre>
 if (source[r1first] <= source[r2first])</pre>
 dest[first] = source[r1first];
 first++;
 r1first++;
 else
 {
 dest[first] = source[r2first];
 first++;
 r2first++;
 // end if
 // end while
 while (r1first <= r1last)</pre>
 dest[first] = source[r1first ];
 first++;
 rlfirst ++;
 } // end while
```

```
while (r2first <= r2last)</pre>
 dest[first] = source[r2first];
 first++;
 r2first++;
 } // end while
} // end merge
void mergesort(ItemType anArray[], int size)
 int runSize;
 ItemType tempArray[]; // Mergesort needs extra storage
 bool which = true; // Flag to distinguish the source and
 // destination arrays.
 // True: anArray is source, tempArray is destination.
 // False: tempArray is source, anArray is destination.
 runSize = 1;
 while (runSize < size)</pre>
 int r1 = 1;
 // Index to beginning of first run
 int r2 = r1 + runSize; // Index to beginning of second run
 int r = r1;
 // Index to merged run in second array
 while (r2 <= size)</pre>
 if (which)
 merge(anArray, r1, (r1 + runSize - 1), r2, r2 + runSize - 1,
 tempArray, r, runSize);
 else
 merge(anArray, r1, (r1 + runSize - 1), r2, r2 + runSize - 1,
 tempArray, r, runSize);
 r1 = r1 + (runSize * 2);
 r2 = r1 + runSize;
 r = r1;
 runSize = runSize * 2;
 which = !which;
 } // end while (runSize < size)</pre>
 if (!which) // Sorted array is in B
 for (int i = 0; i < size; i++)</pre>
 anArray[i] = tempArray[i];
} // end mergeSort
```