Solutions to Chapter 15

Review Questions

- **1.** a. True
- **3.** a. True
- 5. a. the order structure of elements
- 7. b. last in-first-out.
- 9. a. anywhere in the list
- 11. d. none of the above
- **13.** b. queue
- **15.** a. pop
- 17. d. dequeue
- 19. c. data structure

Exercises

21. At the beginning of the search, pCur is pointing the first node and pPre is null. So, the second statement (pPre = pPre->link) creates a run-time error. The correct code is:

```
pPre = pCur;
pCur = pCur->link;
```

23. The code to delete a node in the middle of a list is shown below/ Since this is the same code to delete from the beginning of the list, using a dummy node does simplify the insert for a linked list by eliminating the special case of deleting the first node.

```
pPre->link = pCur->link;
 free (pCur);
```

25.

```
pNew->link = pPre->link;
pPre->link = pNew;
```

Since this is the same code as what is used to add a node at the beginning of the list, using a dummy node can simplify the operations to a linked list by eliminating the special case of adding the first data node.

27. We append the second linked list to the first linked list.

29. See Figure 15-1

Figure 15-1 Solution to Exercise 29

31. See Figure 15-2.

Figure 15-2 Solution for Exercise 31

33. See Figure 15-3.

Figure 15-3 Solution to Exercise 33

35. See Figure 15-4.

Figure 15-4 Solution to Exercise 35

37. See Figure 15-5.

Figure 15-5 Solution to Exercise 37

Problems

39. See Program 15-1.

Program 15-1 Solution to Problem 39

```
// Global Declarations
 typedef int KEY_TYPE;
 typedef struct
 KEY_TYPE key;
 // Other data goes here
 } DATA;
 typedef struct nodeTag
 DATA
 data:
 struct nodeTag* link;
 } NODE;
 = findMinimum =
 This function accepts a linked list, traverses it,
 and returns the data in node with minimum key value.
 Pre pList is a pointer to a linked list
 returns pointer to data with minimum key NULL if list is empty
DATA* findMinimum (NODE* pList)
{
// Local Declrations
 NODE* pWalker;
 DATA* minPtr = NULL;
// Statements
 if (pList)
 pWalker = pList;
 minPtr = &(pWalker->data);
 while (pWalker)
 {
  if (pWalker->data.key < minPtr->key)
 minPtr = &(pWalker->data);
 pWalker = pWalker->link;
 } // while
 } // if list !empty
 return minPtr;
  // findMinimum
```

41. See Program 15-2.

Program 15-2 Solution to Problem 41

```
// Global Declarations
 typedef int KEY_TYPE;
 typedef struct
 KEY_TYPE key;
 // Other data goes here
 } DATA;
 typedef struct nodeTag
 DATA
 struct nodeTag* link;
 } NODE;
 == deleteAfter :
 This function traverses a linked list and deletes
 all nodes that are after a node with negative key.
 Pre pList is a pointer to a linked list
 Post returns pointer to revised list
NODE* deleteAfter (NODE* pList)
// Local Declrations
 NODE* pPre = NULL;
NODE* pCur = pList;
// Statements
 while (pCur)
 pPre = pCur;
 pCur = pCur->link;
 if (pPre->data.key < 0 && pCur)</pre>
 pPre->link = pCur->link;
 free (pCur);
pCur = pPre->link;
 } // if
} // while
 return pList;
  // deleteAfter
```

43. See Program 15-3.

Program 15-3 Solution to Problem 43

45. See Program 15-4.

Program 15-4 Solution to Problem 45

47. See Program 15-5

Program 15-5 Solution to Problem 47

```
≔ doubleList ≕
  This function appends a linked list to itself.
 Pre pList is a valid linked list
 Post List appended to itself
void doubleList (NODE* pList)
// Local Declrations
  NODE* pNewList;
  NODE* pNew;
  NODE* pRear;
  NODE* pPre;
NODE* pWalker;
// Statements
  pWalker = pList;
  pNewList = pPre = NULL;
  while (pWalker)
 {
  if (!(pNew = (NODE *) malloc (sizeof (NODE))))
 printf ("\aMemory overflow in doubleList\n");
 exit (100);
 } // if
 pNew->data = pWalker->data;
 pNew->link = NULL;
 if (!pNewList)
 pNewList = pRear = pNew;
 else
 pRear->link = pNew;
 pRear = pNew;
 } // else not first node in new list
 pPre
 = pWalker;
 pWalker = pWalker->link;
 } // while
```

Program 15-5 Solution to Problem 47 (continued)

NOTE

To make it easier to solve the following stack problems, we created a header file containing the stack functions developed in the text. It is named "P15-STACK.H."

49. See Program 15-6.

Program 15-6 Solution to 49

```
/* Copy the source stack to the destination stack
 preserving the top-to-base ordering.
 sourceStack is a valid stack
 Post
 newStack is a copy of sourceStack
 Returns: true if successful; false if not
// Error Abort Macro
#define ABORT {free (tempStack); return false;}
bool copyStack (STACK* sourceStack, STACK* newStack)
{
// Local Declarations
 STACK* tempStack;
 int
 data;
// Statements
 tempStack = malloc(sizeof(STACK));
 if (!tempStack)
 return false;
 = NULL;
 tempStack->top
 tempStack->count = 0;
 while (sourceStack->count != 0)
 if (pop (sourceStack, &data))
 push (tempStack,
 else
 ABORT;
 } // while
 // Now copy data to new and original stack
 while (tempStack->count != 0)
 {
  if (pop (tempStack, &data))
 if (!push (sourceStack, data))
 ABORT;
 if (!push (newStack,
 data))
 ABORT;
 } // if
 ABORT;
 } // while
 // Now free tempStack memory
 free (tempStack);
```

Program 15-6 Solution to 49 (continued)

```
return true;
} // copyStack
```

51. See Program 15-7.

Program 15-7 Solution to Problem 51

```
This function determines if the contents of one
 stack are identical to that of another.
 stack1 and stack2 are valid stacks
 contents of stack1 and stack2 compared
 Return true if the stacks are equal
 false if the stacks are not equal
bool equalStack (STACK* stack1, STACK* stack2)
// Local Definitions
  bool
 equal;
  int
 data1;
  int
 data2;
  STACK* temp1;
  STACK* temp2;
// Statements
  if (stack1->count != stack2->count)
 return false;
  equal = true;
  temp1 = malloc(sizeof(STACK));
  if (!temp1)
 printf("Error allocating stack"), exit(100);
  temp1->top = NULL;
  temp1->count = 0;
  temp2 = malloc(sizeof(STACK));
  if (!temp2)
 printf("Error allocating stack"), exit(100);
  temp2->top = NULL;
  temp2->count = 0;
  while (pop(stack1, &data1))
 push(temp1, data1);
  while (pop(stack2, &data2))
 push(temp2, data2);
  while (temp1->count != 0)
 pop(temp1, &data1);
 pop(temp2, &data2);
 if (data1 != data2)
 equal = false;
 push(stack1, data1);
 push(stack2, data2);
 } // while
  free (temp1);
  free (temp2);
  return equal;
  // equalStack
 ======== printStack =======
```

Program 15-7 Solution to Problem 51 (continued)

```
A non-standard function that prints a stack. It is
  non-standard because it accesses the stack structures.
 Pre stack is a valid stack
 Post stack data printed, top to base
void printStack(STACK* stack)
// Local Definitions
  STACK_NODE* node = stack->top;
// Statements
  printf ("Top=>");
  while (node)
 printf ("%3d", node->data);
 node = node->link;
 } // while
  printf("<=Base\n");</pre>
  return;
  // printStack
```

NOTE

To make it easier to solve the following queue problems, we created a header file containing the queue functions developed in the text. It is named "P15-QUEUEU.H."

53. See Program 15-8.

Program 15-8 Solution to Problem 53

```
= stackToQueue =
  This algorithm creates a queue from a stack. Top item
  becomes queue front; base item becomes queue rear.
 stack is a valid stack
 stack is empty--data now in queue
 Return address of new queue--null if failure
QUEUE* stackToQueue (STACK* stack)
// Local Declarations
  QUEUE* queue;
 int
 data;
// Statements
  queue = malloc (sizeof(QUEUE));
  if (!queue)
 return NULL;
  queue->front = NULL;
  queue->rear = NULL;
  queue->count = 0;
  while (stack->count)
 pop (stack, &data);
 if (!enqueue (queue, data))
 return NULL;
 } // while
  return queue;
  // stackToQueue
```

55. See Program 15-9.

Program 15-9 Solution to Problem 55

NOTE

To make it easier to solve the following binary tree problems, we created a header file containing the queue functions developed in the text. It is named "P15-TREE.H."

57. See Program 15-10.

Program 15-10 Solution to Problem 57