Lab02: Arrays and Linked Lists

Note: The codes are given in C++, but you can choose to implement equivalent ones in Java.

Ex1.

```
Consider the following definition for an array. Note that you have to devise of a way to test all of your implemented functions.
```

```
static const int MAX = 500;
  int array[MAX];
  int length = 0;
 //The size of the array
1. Write a function to create a new array from a file
  where all space-separated numbers are shown on the
  first line:
  int[] newArray(char *filename, int &length){
  }
2. Write the implementation for the following functions:
//Print out the elements in the array
void printArray(int array[], int length){
}
//Insert an integer value to the array at
//position. The first element has
 index 0. Returned
//result is the array after the insertion.
//Do nothing if the index is out of range.
int[] insertNum(int array[], int &length, int value,
 int index) {
}
//Remove an element at index<sup>th</sup> position of the array.
//Returned result is the array after the removal.
//Do nothing if the index is out of range.
int[] removeIndex(int array[], int &length, int index){
}
```

```
//Find the first index of a given element in the array
  // -1 if value is not in the array
  int findIndex(int array[], int length, int value){
  }
Ex2.
 Consider the following definition for a linked list.
Note that you have to devise of a way to test all of your
implemented functions.
 typedef struct Node ListNode;
 struct Node{
 int data;
 ListNode *next;
 }
 typedef struct FirstNode *LinkedList;
 struct FirstNode{
 ListNode *first;
 }
  1. Write a function to create a new list from a file where
 all space-separated numbers are shown on the first
 line:
  LinkedList newList(char *filename){
  }
  2. Write a function to create a new node containing the
  // Create a new node containing a given number
  ListNode newListNode(int v){
  }
  3. Write the implementation for the following functions:
  //print out the elements in the list
  void printList(LinkedList 1){
```

```
//add a new number to the beginning of the list
void addFirst(LinkedList l, int v){
}

//add a new number to the end of the list
void addLast(LinkedList l, int v){
}

//remove the first element in the list
void removeFirst(LinkedList l){
}

//Find the first index of a given element in the list.
//The first element has index 0.
// -1 if v is not in the list
int findIndex(LinkedList l, int v){
}
```