Assignment #5

[20 points] Create a deriviate of BinarySearchTree called AVLTreeType that will implement the AVL tree as discussed in class some of the function bodies are written for you in avlTree.h in the class Web folder. Do NOT use an alternate form of this tree. Use the concepts and code discussed in class modified to be an AVL tree.

1. Complete the bodies of all AVL Tree functions and construct a header file for the AVLTreeType class.

2. Write a test program that will utilize this tree to store a list of videos. Each video should be a structure including: title, whether VHS or DVD, and quantity in stock.

3. Provide a menu as follows:

Video Menu

1). Load Video Data File

2). Check Out Video

3). Check In Video

4). Add New Video

5). Quit

Option 1 will load data from the file the user specified into the tree. Make sure to clear the tree’s existing contents first. Also verify that the file exists.

Option 2 will check out a video. You will ask the user for a video name, and then search the AVL tree for the video. If the video exists, decrement the qty on hand and print it. If the qty on hand is zero, do not allow them to check out the video.

Option 3 will check in a video. You will ask the user for a video name, and then search the AVL tree for the video. If the video exists, increment the qty on hand and print it.

Option 4 will allow the user to enter data for a brand new video that is not yet represented in the tree. You will query the user for all valid video fields and then insert it into the AVL tree

Option 5 will quit the program. When selected, you will print the final node count, leaf count, and height of the Video AVL tree using the function written for the binaryTreeType in program 4.

Video Menu

==

1). Load Video Data File

2). Check Out Video

3). Check In Video

4). Add New Video

5). Quit

Enter choice: 1

LOAD

======================================

Enter a filename : viddata.txt

Thank you, I found the file. Imported 30 records.

Video Menu

==

1). Load Video Data File

2). Check Out Video

3). Check In Video

4). Add New Video

5). Quit

Enter choice: 2

CHECKOUT

======================================

Enter a video name: Lawrence of Arabia

Found video. Qty on hand is now 2.

Video Menu

==

1). Load Video Data File

2). Check Out Video

3). Check In Video

4). Add New Video

5). Quit

Enter choice: 4

NEW VIDEO

======================================

Enter a title : Lion in Winter, The

VHS or DVD : DVD

Quantity in Stock : 2;

Add another (Y/N)? N

Video Menu

==

1). Load Video Data File

2). Check Out Video

3). Check In Video

4). Add New Video

5). Quit

Enter choice: 5

The final AVL tree had:

Height = 6, Leaves = 14, Nodes = 31

Program Terminated

