Spring 1
Algorithms & Data Structures I

February 13th, 2004
Name: __________________

Assignment #5
[20 points] Your assignment is to write a program that asks the user to input a phrase. Your program should then check that phrase to see if it is a palindrome or not. A palindrome is a statement that is spelled the same backwards or forwards (case-insensitive). For example:

Word palindrome:

Madam

Phrase palindrome:

Able was I ere I saw Elba

Phrase palindrome with punctuation:

Madam, I’m adam.

Your palindrome checker should be able to check the phrase entered and determine whether or not it is a palindrome. If it is a palindrome, it should then return which of the three types (word, phrase, phrase with punctuation) it is. Then, ask the user if they want to try another. Don’t forget to empty the stack and the queue before you ask for another!

Your palindrome checker MUST utilize a stack and a queue for the checker -- and MUST alter the stack.hpp provided and queue.hpp from class to use a LINKED-LIST internal representation instead of an array! However, it MUST fit the same interface provided in class (that is, do not change the public function names or the parameters they take).

Your sample input-output session should be as follows:

Palindrome Checker, by Jim Hare

COSC 3100 – Spring 2

Enter a phrase:

Madam

That is a word palindrome.

Would you like another (Y/N) ? Y

Enter a phrase:

Able was I ere I saw Elba

That is a phrase palindrome (no punctuation).

Would you like another (Y/N) ? Y

Enter a phrase:

What’s cookin’?

That is not a plaindrome.

Would you like another (Y/N) ? Y

Enter a phrase:

A man, a plan, a canal: Panama!

That is a phrase palindrome with punctuation.

Would you like another (Y/N) ? N

Program terminated normally.
