Contents

xix xxi **1**

Preface	
Acknowle	dgements
1 ARRA	AY—EASY, CONTIGUOUS, ELEGANT!
Introd	duction 1
1.1	How to Initialize an Array 1
1.2	How to Traverse an 1D Array using Index 2
1.3	How to Manipulate Elements of the Array 3
1.4	How to Add Array Elements in a Specific Region 4
1.5	How to Add Elements in the Odd and Even Places in the Array 4
1.6	How to Perform Operations Involving External Variables 5
1.7	How to Find Function Values 7
1.8	How to Solve a Demographical Application, a Problem of Vital Statistics 7
1.9	Where to Apply 3D Arrays 8
1.10	How to Delete a Particular Item from an Array 9
1.11	How to Delete an Item from a Particular Location 10
1.12	How to Find the Maximum Number in an Array 11
1.13	How to Find the Minimum Number in an Array 12
1.14	How to Sort the Array Alphabetically 12
1.15	How to Check If a String is a Palindrome or not 13
1.16	How to Search for an Array Element 14
1.17	How to Make the Array Elements Unique 14
1.18	How to Find the Mean of the Array Elements 16
1.19	How to Find Weighted Average of an Array of Numbers 16
1.20	How to Find the Median of the Array Elements which are Already Sorted 17
1.21	How to Find the Mode of the Array Elements 17
1.22	How to Find the Range of the Array Elements 18
1.23	How to Find Standard Deviation of an Array 18
1.24	How to Find the Variance of the Array Elements 19
1.25	How to Find an Interpolated Value using Newton's Forward Difference Interpolation 20
1.26	How to Interpolate using Lagrange's Interpolation Formula 21
1.27	How to Find a Regression Line on <i>X</i> or <i>Y</i> 23
1.28	How to Find Simple Aggregation Index Number 24
1.29	How to Find the Simple Average of a Price-Relative Index 25
1.30	How to Find Laspeyre's Index Number 26
1.31	How to Find Paasche's Index Number 26
1.32	How to Find Bowley's Index Number 26
1.33	How to Find Fisher's Index Number 27
1.34	How to Find Marshall–Edward Index Number 27

1.35 How to Represent a Matrix Using 2D Arrays 27

viii	Contents	
1.26	H . A.11T 22M.1' 27	
1.36 1.37	How to Add Two 3×3 Matrices 27 How to Subtract Two 3×3 Matrices 28	
1.38	How to Multiply Two Matrices 28	
1.39	How to Calculate Revenues using Matrix Multiplication 30	
1.40	Multiplication of Two 2 × 2 Matrices using Strassen's Algorithm which uses	
	7 Multiplications and 18 Additions 30	
1.41	How to Find the Hadamard Product of Two Matrices 31	
1.42	How to Find the Kronecker Product of Two Matrices 32	
1.43	How to Find the Transpose of a Matrix 34	
1.44	How to Find the Inverse of a Square Matrix 34	
1.45	How to Find the Upper Triangular of a Matrix 35	
1.46	How to Find a Strict Upper Triangular Matrix 36	
1.47	How to Find the Lower Triangular of a Matrix 37	
1.48	How to Find a Strict Lower Triangular Matrix 37	
1.49 1.50	How to Create a Toeplitz Matrix from a given Row and Column 38	
1.51	How to Find whether a Matrix is Symmetric or not 39 Representing a Sparse Matrix as Arrays 39	
1.51	3D Array Applications How to use a 3D Array to Store and Manipulate the	
1.32	Literacy Details of 5 Cities around a Year 42	
1.53	How to Return More than one Value from a Function 43	
1.54	How to Clone String Tokenizer Class of Java 44	
1.55	Conversion of Binary to Decimal 44	
1.56	How to Design a Chart for Share Trading 45	
1.57	How to Find HHI Index 46	
1.58	How to Find GINI Coefficient Measurement for a City 47	
1.59	How to Find whether Three given Numbers are in AP, GP or HP 48	
1.60	Animation of Different Signaling Formats 49	
1.61	A Well-known Cryptographic Technique—Cipher Text 54	
1.62	Decoder Program for the above Encrypter 55	
1.63	How to Find the Histogram of a 256 Gray Scale Image 55	
1.64	How to Convert a Gray Scale Image to Binary Image/Negative Image 56 Revision of Concepts 57	
	Review Questions 58	
	Programming Problems 59	
2 CTD		61
	JCTURES—THE BUILDING BLOCKS duction 61	01
2.1	Use of typedef 61	
2.2	Accessing the Structure Elements 62	
2.3	Some Built-in useful Structures in Turbo C (under DOS) 63	
2.4	How to Define a Structure that Represents a Point in 3D 63	
2.5	How to Find the Centroid of a Polygon using Point Structure 64	
2.6	How to Find the Distance between Two Points in 3D 64	
2.7	How to Find the Area of Any Regular Polygon 65	
2.8	How to Test Collinearity for Three Points 65	
2.9	How to Check If a Triangle is Equilateral 66	
2.10	How to Check If a Triangle is Isosceles 66	
2.11	How to Model a Triangle using Point Structure? 66	
2.12	How to Check If a Triangle is Right Angled 67	
2.13	How to Find whether a Triangle is Equilateral or not 67 How to Model a Tetrahedron using Triangles 68	

2.15	How to Model a Rectangle using Struct and Enum 68
2.16	How to Model a Trapezium using Point 69
2.17	How to Check whether a Trapezium is Equilateral or not 69
2.18	How to Find whether a Point is within a Triangle or not 70
2.19	How to Find whether a Point is within a Rectangle or not 71
2.20	How to Find whether a Point is within a Circle or not 71
2.21	How to Find whether Two Circles are Touching Internally or not 71
2.22	How to Find whether Two Circles are Touching Externally or not 72
2.23	How to Model a Straight Line in Slope Format 72
2.24	How to Model a Straight Line in XY Intercept Format 72
2.25	How to Convert an XY Intercept form Line to Slope Format Line 73
2.26	How to Convert a Slope Line Format to XY Intercept Format 73
2.27	How to Find whether Two Lines are Parallel or not 73
2.28	How to Find the Point of Intersection of Two Straight Lines 73
2.29	How to Find the Tangent on any Point on a Circle 73
2.30	How to Model a Parabola using a Straight Line and Point 74
2.31	How to Find the Tangent on any Point on a Parabola 74
2.32	How to Find the Normal on any Point on a Parabola 74
2.33	How to Model an Ellipse 74
2.34	How to Find the Area of an Ellipse 75
2.35	How to Find the Tangent at any Point of an Ellipse 75
2.36	How to Find the Normal at any Point of an Ellipse 75
2.37	How to Model a Prism using Structure 75
2.38	How to Model a Circular Cylinder 76
2.39	How to Find the Surface Area of a Cylinder 76
2.40	How to Model a Cone 77
2.41	How to Find the Area of a Cone 77
2.42	How to Find the Volume of the Cylinder Defined by a Circle and Point 77
2.43	How to Find the Area of the Prism 78
2.44	How to Find out whether a Point is within an Ellipse or not 78
2.45	How to Find out whether a Point is within a Hyperbola or not,
	Assume that the Major or Minor Axes are Given 78
2.46	How to Model a Rhombus 79
2.47	How to Find the Area of a Rhombus 79
2.48	How to Model Vectors as Structure 79
2.49	How to Write a Function to Add Vectors 79
2.50	How to Find the Weighted Sum of Vectors 80
2.51	How to Find If the Weighted Sum of Vectors is an Affine Summation or not 80
2.52	How to Write a Function to Find DOT Product of Two Vectors 81
2.53	How to Write a Function to Find Cross Product of Two Vectors 81
2.54	How to Write a Function for Scalar Multiplication of a Vector 82
2.55	How to Find Dot Product of Three Vectors 82
2.56	How to Find whether Three Vectors are Coplanar or not 82
2.57	How to Find the Cross Product of Three Vectors 82
2.58	How to Find the Scalar Product of Four Vectors 83
2.59	How to Find the Vector Product of Four Vectors 83
2.60	How to Model a Complex Number as a Structure 83
2.61	How to do Conversion from Polar to Rectangular Form and vice versa 84
2.62	How to Add Complex Numbers 84
2.63	How to Subtract One Complex Number from another 85

x	Contents	
2.64 2.65 2.66 2.67 2.68	How to Write a Function to Multiply Two Complex Numbers 85 Proving De Moivre's Theorem using Polar Complex Structure 86 How to Write a Phonebook Simulation Program using Structure 86 How to Model a Bank Account as a Combination of Structures 89 How to Write a POS (Point of Sale) Simulation using Structure 91 Revision of Concepts 102 Review Questions 103 Programming Problems 103	
3 LINE	KED LIST—SCATTERED YET LINKED!	105
Intro 3.1 3.2 3.3 3.4 3.5 3.6 3.7	Single Linked List 106 Double Linked List 107 Circular Linked List 108 What do you Mean by Array of Linked Lists? 108 Linked List in C and Predictors 109 Linked List Function Philosophy of this Chapter 109 How to Insert a Node at the end of a Single Linked List—The Node may be the	
3.8 3.9 3.10 3.11 3.12 3.13 3.14 3.15 3.16 3.17 3.18	First Node of the Linked List 111 How to Insert a Node at the Front of the Single Linked List 111 How to Find the Front Element of the Single Linked List 112 How to Find the Back Element of the Single Linked List 112 How to Traverse the Single Linked List 113 How to Count the Number of Nodes in a Single Linked List 113 How to Find the Frequency of an Item in a Single Linked List 113 How to Search a Particular Item in the Single Linked List 114 How to Find the Address of a Particular Node in a Single Linked List 114 How to Insert Nodes at a Particular Location in a Single Linked List 115 How to Display all the Contents of a Single Linked List 116	
3.19 3.20 3.21 3.22 3.23 3.24	How to Find the Maximum Element from a Single Linked List 116 How to Find the Minimum Element from a Single Linked List 117 How to Edit the Content of a Particular Node with a Given Value 117 How to Write a Function to Merge Two Linked Lists 118 How to Write a Function to Insert a List within Another List 119 How to Swap the Head and Tail Node (i.e. The First and the Last Node)	
3.25 3.26 3.27 3.28 3.29 3.30 3.31 3.32	of the Single Linked List 120 How to Swap the Contents of Any Two Other Nodes apart from Head and Tail 121	
3.32 3.34 3.35 3.36 3.37	What are the Attributes and Methods of a Polynomial as a Data Structure? 125 How to Represent a Polynomial using a Single Linked List 126 Polynomial Tool Box 126 How to Add a New Term to a Polynomial 127 How to Add Two Polynomials and Return Their Sum 128	

3.38	How to Multiply Two Polynomials 128
3.39	How to Find the Differentiation of a Polynomial 128
3.40	How to Calculate the Integral of a Polynomial 128
3.41	How to Evaluate the Value of the Polynomial at a Value 129
3.42	How to Find the Definite Integral Value of a Function 129
3.43	How to Display a Polynomial 129
3.44	How to Find the Value of a Composite Function 129
3.45	How to Add a New Term to a Polynomial 130
3.46	How to Add Two Polynomials of Three Variables 131
3.47	How to Multiply Two Polynomials of Three Variables 131
3.48	How to Differentiate a Polynomial with Respect to $x = 132$
3.49	How to Differentiate a Polynomial with Respect to $y = 132$
3.50	How to Differentiate a Polynomial with Respect to z 132
3.51	How to Integrate the Polynomial with Respect to x Assuming the
	Other Two Variables are Keeping Constant 132
3.52	How to Integrate a Polynomial with Respect to y Assuming the
	Other Two Variables are Keeping Constant 133
3.53	How to Integrate a Polynomial with Respect to z Assuming the
	Other Two Variables are Keeping Constant 133
3.54	How to Integrate a Polynomial when All Three Variables are Varying 133
3.55	How to Evaluate a Polynomial at Given Values of x , y and z 133
3.56	How to Integrate a Polynomial within a Given Limit 134
3.57	Some Applications of Polynomial Toolbox 134
3.58	How to Find the Curl of a Function of Three Variables 134
3.59	Huge Numbers: Application of Linked Lists 135
3.60	How to Store Two Huge Integers as Single Linked List and then Add those
	Two Numbers and Display the Summation 136
3.61	Digital Signal Processing 138
3.62	How to Find the Length of a Signal 138
3.63	How to Find the Index of a Given Amplitude in a Signal 139
3.64	How to Add a New Value at the End of a Signal 139
3.65	How to Add a New Value at the Front of a Signal 140
3.66	How to Return the First Signal Node Pointer 140
3.67	How to Return the Last Signal Node Pointer 141
3.68	How to Insert a Node at a Particular Location of a Signal 141
3.69	How to Display a Digital Signal 141
3.70	How to Get the Amplitude of the First Signal Node 142
3.71	How to Get the Amplitude of the Last Signal Node 142
3.72	How to Find Frequency of a Particular Amplitude in a Given Signal 142
3.73	How to Get the Address of a Signal Node Given the Index 142
3.74	How to Get the Amplitude of a Signal at a Particular Point 143
3.75	How to Check whether a Digital Signal is Even or Not 143
3.76	How to Check whether a Digital Signal is Causal 143
3.77	How to Check whether a Digital Signal is Anti-Causal 144
3.78	How to Check whether a Digital Signal is Non-Causal 145
3.79	How to Add at the End of a Single Circular Linked List 146
3.80	Double Linked List 146
3.81	How to Add a Number at the End of a Double Linked List 147
3.82	How to Add a Number at the Front of a Double Linked List 147
3.83	How to Go to the Next Node of a Double Linked List 147

xii	Contents	
2.94	How to Go to the Previous Node of a Double Linked List 148	
3.84 3.85	How to Display the Double Linked List in Forward Direction 148	
3.86	How to Display the Double Linked List in Polward Direction 148	
3.87	How to Insert a Value at a Location in the Linked List 148	
3.88	How to Add a Number at the end of a Circular Doubly Linked List 149	
3.89	Linked List Applications in Biochemistry 149	
3.90	How to Hybridize Two Single DNA Strands to One DNA 151	
3.91	How to Melt One DNA to a Couple of Strands 152	
3.92	How to Emulate Linking of One DNA Strand to the Other 153	
3.93	How to Represent a Sparse Matrix using Jagged Arrays 153	
3.94	How to Add an Item in the Sparse Matrix 154	
3.95	How to Add a Jagged Row to the Jagged Representation of the Sparse Matrix 155	
3.96	How to Accept the Sparse Matrix Details from the User and Create the	
	Jagged Array of Linked Lists to Represent the Matrix in a Space-efficient Way 156	
3.97	Representation of Handwritten Signatures using Jagged Arrays 157	
3.98	How to Model Simple Content Management System using Linked List 157	
3.99	How to Model Workflow Engine System (Like K2.NET) using Linked List 161	
3.100	A Comparison between Arrays and Linked Lists 161	
	Revision of Concepts 163	
	Review Questions 163	
	Programming Problems 164	
4 STRI	NGS—DATABASE TO DNA!	165
Introd	duction 165	
4.1	Some Key Facts about Strings in C 165	
4.2	C-Style String 166	
4.3	How to Initialize at the Time of Declaration 166	
4.4	How to Initialize Strings using user-Defined Values 166	
4.5	How to Initialize One String with Another String 167	
4.6	How to Initialize a String using Character Values 167	
4.7	How to Initialize a String using ASCII Values 167	
4.8	Introduction to some Built-in Turbo C String Library Functions 168	
4.9	Designing Utility Tools using these Two Functions 172	
4.10	A Tool for Changing Case of Few Chosen Abbreviations in a File (Using strupr()) 173	
4.11	How to Reverse a String 174	
4.12	How to Set Characters of a String with Another Character 175	
4.13	How to Find the First Occurrence of a Character of a Substring within Another String 176	
4.14	How to Find the Location from where Two Strings Start to Differ 177	
4.15	How to Create the Duplicate of a String in a Memory-Efficient Manner 178	
4.16	How to Tokenize a given String 178	
4.17	What do you mean by Prefix of a String? 179	
4.18	What do you mean by Suffix of a String? 180	
4.19	What do you mean by Subsequence of a String? 181	
4.20	How to Check whether a String is a valid ISBN or not 194	
4.21	How to Check Validity of a Social Insurance Number (SIN) Code 195	
4.22	How to Check whether a given Credit Card Number is Valid or not 195	
4.23	How to Change the Case of a Sentence to Sentence Case 200	
4.24	How to Toggle the Case of the Letters of a Sentence 200 How to Find out the Soundex Code for a given Word 205	
4.25	Review Questions 207	
	Programming Problems 207	
	1 rogramming Fromems 207	

5 RECU	IRSION—TIME AND AGAIN!	208
Introd	luction 208	
5.1	Different types of Recursion 208	
5.2	Pitfalls of Recursion 209	
5.3	Fibonacci Numbers and Golden Ratio 209	
5.4	Random Number Generation using Recursion 212	
5.5	How to Generate Pseudo Random Numbers(PRNs) using	
	Von Numann's Middle Squaring Method 213	
5.6	How to Generate the Ackermann's Function 216	
5.7	What is Inverse Ackermann's Function? 216	
5.8	How to Generate TAK Function for given Variables 216	
5.9	Solving Non-Linear Equations using Recursion 221	
5.10	Pattern Generation using Recursion 229	
5.11	How to Write a Recursive Function to Generate the Numbers of the Pascal Triangle 232	
5.12	What is the Relationship between Pascal Triangle Numbers and Fibonacci Numbers? 233	
5.13	How to Write a Recursive Function to Generate the Numbers of the Bell Triangle.	
	To Accept Two Numbers, One for Row and the Other for Column 233	
5.14	Application of Bell Numbers 234	
5.15	How to Write a Recursive Function to Generate the Numbers of Bernoulli Triangle 234	
5.16	How to Write a Recursive Function to Generate the Numbers of Catalan's Triangle 235	
5.17	What is the Recursive Relation that Generates a Catalan Number? 236	
5.18	Solving Euler's Polygon Division using a Catalan Number 236	
5.19	DYCK Path and Catalan Number 236	
5.20	Ballot Problem and Catalan Number 237	
5.21	How to Write a Recursive Function to Generate the Numbers of Losanitsch's Triangle 237	220
5.22 5.23	How to Write a Recursive Function to Generate the Numbers of the Leibnitz Harmonic Triangle	238
5.23	L-System, Recursion and more Fractals 242 Fractal Generation using Recursion 243	
5.24	Koch Curve 243	
5.26	Koch Snowflake 243	
5.27	Recursion in Natural Scene Generation 244	
3.27	Revision of Concepts 245	
	Review Questions 245	
	Programming Problems 246	
6 STAC	K—ONE UPON ANOTHER	247
Introd	luction 247	
6.1	Model a Stack as a Struct 247	
6.2	How to Initialize the Stack Modeled above 248	
6.3	How to Pop The MRA Element from the above Stack 249	
6.4	How to Display the Stacktop Element 249	
6.5	How to Swap the Top Two Elements 250	
6.6	Putting it All Together using Arrays 250	
6.7	Model a Stack using a Linked List 251	
6.8	Pushing an Element 252	
6.9	How to Pop an Element from the Stack 252	
6.10 6.11	How to Peep at the Stack Top 253 How to Swap the Top Two Elements 253	
6.11	How to Swap the Top Two Elements 233 How to Write a Parenthesis Matcher using Stack 258	
6.12	Switchbox Routing Problem 258	
0.13	Switchook Routing 1 Dolem 230	

xiv	Contents	
6.14 6.15 6.16 6.17 6.18 6.19 6.20	Saguaro Stack 265 How to Write the Algorithm to use a Saguaro Stack to Check a Wrongly Entered URL 267 What is an MTFL? 271 How to Model an MTFL using Two Stacks which are themselves Modeled by a Linked List 271 How to Find the Most Sought Item in a Departmental Store using an MTF List 276 What is Backtracking? 277 How to Develop a Backtracking Algorithm to Find a Path in a Maze using Stack 277 Revision of Concepts 282 Review Questions 282 Programming Problems 283	
7 QUE	UE— <i>WAITING OR PRIVILEGED?</i>	284
Intro 7.1 7.2 7.3 7.4 7.5 7.6 7.7 7.8 7.9 7.10 7.11 7.12 7.13 7.14 7.15 7.16 7.17 7.18 7.19 7.20	How to Model a Linear Queue using an Array 284 How to Initialize the Linear Queue Defined above 285 How to Append an Element in the Queue 285 How to Delete from a Queue 286 How to Search an Element in the Queue 288 How to Display the Elements in a Queue 289 Model a Queue using a Linked List 289 How to Append an Item to a Linked Queue 290 How to Delete the Front Item of a Queue 291 How to Display the Elements of a Queue 291 How to Display the Elements of a Queue 291 How to Display the Elements of a Queue 292 Model a Linear Queue using two Stacks 294 How to Model a Stack using two Queues 295 Model a Circular Queue using Structure 297 Model a Priority Queue using an Array 298 Model a Priority Queue using a Single Linked List 302 An Application of Priority Queue—Scheduling Appointments 309 How to Model a Move to Front List (MTFL) using a Queue 317 How to Simulate the Queue in Front of the Cash Counter 318 Revision of Concepts 322 Review Questions 323 Programming Problems 324	
8 TREI	S—EXPLORER TO GENETICS!	325
	duction 325 What are the Different Ways Trees are Represented? 327 What is a Strictly Binary Tree? 327 What is an almost Complete Binary Tree? 327 What is a Complete Binary Tree? (Also known as Perfect Binary Tree) 327 What is a Weak Binary Tree? 328 What is a Strong Binary Tree? 328 What is a Strong Binary Tree using an Array 329 How to Model a Binary Tree using an Array 329 How to Find whether a Node is a Right Child of its Parent 333 How to Find the Address of the Sibling of a Node 335 How to Find the Address of the Uncle of a Node 335 How to Traverse the Tree "In-order" 335	

8.12	What is a Binary Search Tree? 337
8.13	How to Search a Value in a BST 340
8.14	What is the Right Rotation on a BST? 341
8.15	Some Areas of Application of BST 342
8.16	What is an Expression Tree? 343
8.17	What is a Decision Tree? 347
8.18	Binary Search Tree and Games 348
8.19	How to Handle Multiple Subjects in such an Adaptive Test 351
8.20	How to Convert a Multiway Tree to a Binary Tree 353
8.21	What is the Balance Factor of a BST? 354
8.22	How to Balance a Binary Search Tree 355
8.23	What is a Splay Tree? 356
8.24	What is a Heap? 358
8.25	What are the Different Approaches to Create a Heap? 358
8.26	How to Implement a Binary Heap using Array 359
8.27	What is an AVL Tree? 359
8.28	How to Insert an Element to an AVL Tree 359
8.29	What is a BSP Tree? 360
8.30	What is a Quad Tree? A 2D Variation of BSP (Also known as Q-tree)? 360
8.31	How to Get the North-East Uncle of a Quad Tree Node 362
8.32	How are Images Represented using a Quad Tree? 364
8.33	How to Convert a Quad Tree to a Binary Tree 365
8.34	Superimposing Multiple Binary Images using a Binary Tree 365
8.35	Handwriting Recognition using Quad Tree 367
8.36	How to Compress Images using a Quad Tree 368
8.37	What is an Octree? 370
8.38	What is a Trie? 371
8.39	How to Model a Trie using Linked List 371
8.40	How to Add a Key to a Trie 372
8.41	How to Search a Key in a Trie 372
8.42	How to Find whether a Key in a Trie can be Deleted or Not 375
8.43	How to use a Trie for Spell Checking 376
	Review Questions 377
	Programming Problems 377
9 GRAF	PHS—MATHEMATICS TO WAN 378
Introd	uction 378
9.1	What are the Different Ways Graphs are Represented? 378
9.2	How to Add an Edge in a Graph Modeled by Adjacency Matrix 379
9.3	How to Remove an Edge in a Graph Modeled by Adjacency Matrix 379
9.4	What is a Path Matrix? 379
9.5	How to Find whether a Graph is a Tree or not 379
9.6	What is Minimum Spanning Tree of a Graph? 380
9.7	Prim's Algorithm 380
9.8	Kruskal's Algorithm to find the MST 381
9.9	Reverse Delete Algorithm to find the MST 382
9.10	What is a Directed Acyclic Graph or DAG? 384
9.11	What is Topological Sorting of a DAG? 384
9.12	How to Find whether a Graph is Planer or not 392
	-

xvi	Contents	
9.13	Breadth First Search (BFS) 396	
9.14		
	Revision of Concepts 398	
	Review Questions 399	
	Programming Problems 399	
10 SO	RTING— <i>MICRO, MACRO, MAMMOTH</i>	400
Intro	duction 400	
10.1	Functions in this Chapter 400	
10.2	Sorting Algorithms Classifications 400	
10.3	Exchange Sort Algorithms 400	
10.4	What is the Time Complexity of Bubble Sort? 403	
10.5	What is Odd-Even Transposition Sort? 404	
10.6	What is the Time Complexity of Bidirectional Bubble Sort? 406	
10.7	What is the Time Complexity of Comb Sort? 409	
10.8		
	What is the Time Complexity of Insertion Sort? 410	
	Comparison with the Ideal $O(N^2)$ Curve 411	
	What is the Time Complexity of Binary Insertion Sort? 413	
	Problems with Insertion Sort: Shifting 413	
	B Explain the Library Sort Algorithm (<i>Also known as</i> Gapped Insertion Sort) 414 What is the Time Complexity of Shell Sort? 415	
	Selection Sort Algorithms 416	
	What is the Time Complexity of Selection Sort? 417	
	What is Bingo Sort? 418	
	3 Hybrid Sort Algorithms 418	
	What is J-Sort? 418	
	Divide-N-Conquer Sorting Algorithms 419	
	How to Write a Function to Demonstrate Quick Sort 419	
	What is the Time Complexity of Quick Sort? 419	
	B How to Select the Pivot in Quick Sort 420	
10.24	What is the Time Complexity of Merge Sort? 421	
10.25	What is the Time Complexity of Stooge Sort? 422	
	5 Distribution Sorting Algorithms 422	
	Bucket Sort 422	
	Performance Comparisons of the Sorting Algorithms with $O(n^2)$ Time Complexity 423	
	Performance Comparisons of the Sorting Algorithms with $O(n \log n)$ Time Complexity 424	
	Bogo Sort and Friends 424	
	Tree Sort 425	
	2 Lexicographic Sort 425	
	Radix Sort 426	
	Address Calculation Sort using Hashing 426 Application of Sorting 428	
	5 Application of Softing 428 5 What is Clustering? 428	
	Business Clustering 428	
	B Finding the Shortest Path 428	
	Finding the Most Wanted DVD in the City 428	
	Finding the Greatest Online Scorer in the Online Pool Competition 428	
	Finding the Largest Shape when their Dimensions are Given 429	
	Revision of Concepts 429	
	Review Questions 430	
	Programming Problems 430	

		Contents	xvii
		Comenis	AVII
11 HAS	SHING—ACCIDENT OR CHOICE?		431
Introd 11.1 11.2 11.3 11.4 11.5 11.6 11.7	Concept of Collision and its Resolution 431 Some Key Facts and Jargons about Hashing 433 How to Demonstrate the Separate Chaining Method for Hashing Elements in a Hash Table 435 What is Coalesced Hashing? 437 What are the Variations of Coalesced Hashing (Linked Hashing)? 441 What is a Hash Chain and What is its Utilization for OTP? 441 How is a Hash Tree used to Check the Data Integrity of a Media Downloaded from a Peer-to-Peer (P2P) Network 443 Review Questions 444 Programming Problems 444		
12 AD1	—DELIVERED INBUILT PLUMBING!		445
12.1 12.2 12.3 12.4	The Black-Box Concept 445 ADT 445 ADT Design in C 446 Designing your own ADT 446 Review Questions 448 Programming Problems 448		
13 DAT	E—TODAY WAS TOMORROW!!		449
Introd 13.1 13.2 13.3 13.4 13.5 13.6	How to Find the Day of Week (Sun, Mon, etc) 453 How to Find the Date of the Next N th Sunday, from a given Date 456 How to Find the Date of the Previous N th Sunday, from a given Date 458 Wrapper Functions: Increases the Readability of Your Code 459 Interaction with the System Built in Date Structure 464 Interaction with the Real World 465 Review Questions 467 Programming Problems 468		
14 MAI	P—PHONEBOOK, DICTIONARY, CRYPTOGRAPHY		469
14.1 14.2	How to Represent a Map 469 How to Define a Predicator over a Map and use it from a Client 474 How to know who is who's Friend from the Buddy List 474 How to Design a Random Cipher Encoder using a Map 475 Application of Map of Maps 476 Multilanguage Word Map 477 Key Interlinked Map (KIM) 477 Review Questions 478 Programming Problems 478		
15 CUF	RRENCY—NO PRIMITIVE PLEASE!		479
	luction 479 A Practical Application: Getting the Lowest Bid Amount 484		
	** *		

xviii	Contents	
15.2 15.3	How to Convert USD to GBP and vice versa 485 How to Convert USD to GBP and vice versa Datewise 486 Review Questions 487 Programming Problems 487	
16 FIL	E HANDLING—SEED, SAVE, SHARE	488
16.1 16.2 16.3 16.4 16.5 16.6 16.7 16.8 16.9 16.10	How to Simulate UNIX cat Command 496 How to Simulate UNIX grep Command with Exact Match 497 How to Simulate UNIX Grep Command for Switch-V 498 How to Print those Lines of a File that Contain a Word that Sounds like a given Word 503 How to Replace a Character in a File with Another Character 503 How to Replace a Word in a File with Another Word 504 How to Compare Two Text Files Line by Line 505 How to Print Same Lines of Two Files 506 How to Copy a File from a Source to a Destination 507 File Handling in Console-Based Games 524 Function Definitions 532 Review Questions 537	
	Programming Problems 538	
Appe	endix A: Project Ideas!	539
Appe	endix B: Bibliography	543
Inde.	x	545