Spring 1
Alg & Data Structures II

April 10th, 2004
Name: __________________

Assignment #4
[20 points] Use the binary tree data structure discussed in class to create a working linked list program.

1. Create a menu driven program to allow you to maintain a list of books in memory. The menu should give you the options to add books to list, delete a book from the list by title, find a single book by name, and display all books.
2. Design a struct called Book that will contain data for a book including: author, title, ISBN, publisher, copyright year, and theme. Make sure all ISBN numbers follow the following format: N-NNNNN-NNN-N. Also make sure the year is not a future year. Do not let alphabetic entries crash numeric fields!

3. Modify the search function in the binary tree template type so that it will return the complete data found as a reference parameter (much like we did for the linked list). To do this, change Search item from a const elemType & to a elemType & (remove the const) and once found, set elemType = the found node’s info. You can then search by specifying a blank record with the key field (title).
4. Create meaningful operator overloads for Book for the <, >, and == operators to compare books by title.
A sample input session would go as follows:

Library Card Catalog
MENU

===

 1). Add Books
 2). Search for book by title
 3). Delete book by title
 4). Display all books in library
 5). Quit

===

Enter your choice now: Q

‘Q’ Is not a valid choice, try again.

Enter your choice now: 1

Add Books
===

Enter title (or DONE to stop) : East of Eden
Enter Author

: John Steinbeck

Enter ISBN (N-NNNNN-NNN-N) : 1-12345-123-1
Enter Publisher

: Random House
Enter Copyright Year

: 1940

Enter Theme

: Literature

Add Books

===

Enter title (or DONE to stop) : DaVinci Code, The

Enter Author

: Dan Brown

Enter ISBN (N-NNNNN-NNN-N) : 1-12345-123-1

Enter Publisher

: Random House

Enter Copyright Year

: 2002

Enter Theme

: Fiction

Add Books
===

Enter title (or DONE to stop) : DONE

Thank you, books entered successfully.

MENU

===

 1). Add Books

 2). Search for book by title

 3). Delete book by title

 4). Display all books in library

 5). Quit

===

Enter your choice now: 2

Search

===

Enter a book to search for : John Smith

That title was not found. Try again (y/n)? : y

Search

===

Enter a book to search for : East of Eden
Found:

East of Eden, by John Steinbeck

ISBN: 1-12345-123-1

Published by: Random House

Copyright: 1940

Section: Literature

Would you like to search for another (y/n)? : n

MENU

===

 1). Add Books

 2). Search for book by title

 3). Delete book by title

 4). Display all books in library

 5). Quit

===

Enter your choice now: 5
Program terminated by user.

