

DATA STRUCTURES and ABSTRACTIONS with JAVA™

DATA STRUCTURES AND ABSTRACTIONS WITH JAVA 5TH EDITION CARRANO SOLUTIONS MANUAL

Frank M. Carrano ■ Timothy M. Henry

DATA STRUCTURES *and* ABSTRACTIONS *with* JAVA™

Frank M. Carrano ■ Timothy M. Henry

 Pearson

Fifth Edition

Data Structures and Abstractions with Java™

Fifth Edition

Frank M. Carrano

University of Rhode Island

Timothy M. Henry

New England Institute of Technology

330 Hudson Street, NY NY 10013

Senior Vice President Courseware Portfolio Management: Marcia J. Horton

Director, Portfolio Management: Engineering, Computer Science & Global Editions: Julian Partridge

Executive Portfolio Manager: Tracy Johnson

Portfolio Management Assistant: Meghan Jacoby

Managing Content Producer: Scott Disanno

Content Producer: Lora Friedenthal

Rights and Permissions Manager: Ben Ferrini

Manufacturing Buyer, Higher Ed, Lake Side Communications Inc (LSC):
Maura Zaldivar-Garcia

Inventory Manager: Bruce Bounty

Product Marketing Manager: Yvonne Vannatta

Field Marketing Manager: Demetrius Hall

Procurement Specialist: Maura Zaldivar-Garcia

Marketing Assistant: Jon Bryant

Cover Designer: Black Horse Designs

Cover Photo: Mustafahacalaki/E+/Getty Images

Printer/Binder: LSC Communications, Inc.

Full-Service Project Management: Billu Suresh, SPi Global

Credits and acknowledgments borrowed from other sources and reproduced, with permission, in this textbook appear on the appropriate page within text.

Oracle and Java are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

Copyright © 2019, 2015, 2012 and 2007 Pearson Education, Inc., All rights reserved. Printed in the United States of America. This publication is protected by Copyright, and permission should be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or likewise. To obtain permission(s) to use material from this work, please submit a written request to Pearson Education, Inc., Permissions Department, 221 River Street, Hoboken, NJ 07030, or you may fax your request to 201-236-3290.

Many of the designations by manufacturers and sellers to distinguish their products are claimed as trademarks. Where those designations appear in this book, and the publisher was aware of a trademark claim, the designations have been printed in initial caps or all caps.

Library of Congress Cataloging-in-Publication Data

Names: Carrano, Frank M., author. | Henry, Timothy M., author.

Title: Data structures and abstractions with Java / Frank M. Carrano, University of Rhode Island, Timothy M. Henry, New England Institute of Technology.

Description: Fifth edition. | Boston : Pearson Education, Inc., 2018. | Includes index.

Identifiers: LCCN 2018000065 | ISBN 9780134831695 (alk. paper) | ISBN 0134831691 (alk. paper)

Subjects: LCSH: Data structures (Computer science) | Java (Computer program language)

Classification: LCC QA76.9.D33 C37 2018 | DDC 005.7/3--dc23 LC record available at <https://lcn.loc.gov/2018000065>

10 9 8 7 6 5 4 3 2 1

ISBN 10: 0-13-483169-1

ISBN 13: 978-0-13-483169-5

Welcome

Welcome to the fifth edition of *Data Structures and Abstractions with Java*, a book for an introductory course in data structures, typically known as CS-2.

I wrote this book with you in mind—whether you are an instructor or a student—based upon my experiences during more than three decades of teaching undergraduate computer science. I wanted my book to be reader friendly so that students could learn more easily and instructors could teach more effectively. To this end, you will find the material covered in small pieces—I call them “segments”—that are easy to digest and facilitate learning. Numerous examples that mimic real-world situations provide a context for the new material and help to make it easier for students to learn and retain abstract concepts. Many illustrations clarify complicated ideas. Included are over 60 video tutorials to supplement the instruction and help students when their instructor is unavailable.

I am happy to work again with my colleague and co-author of the fourth edition, Dr. Timothy Henry. Together we have continued to enhance the presentation with our focus on design decisions for both specifications and implementations of various data structures, as well as our emphasis on safe and secure programming practices.

We hope that you enjoy reading this book. Like many others before you, you can learn—or teach—data structures in an effective and sustainable way.

Warm regards,

Frank M. Carrano

Using This Flexible and Unique Textbook

This book's organization, sequencing, and pace of topic coverage make teaching and learning easier by

- Focusing the reader's attention on one concept at a time
- Providing flexibility in the order in which you can cover topics
- Clearly distinguishing between the specification and implementation of abstract data types (ADTs)
- Separating the relevant coverage of Java into Java Interludes, which you can use as needed

To accomplish this approach, we have organized the material into 30 chapters, composed of small, numbered segments that deal with one concept at a time. Each chapter focuses on either the specification and use of an ADT or its various implementations. You can choose to cover the specification of an ADT followed by its implementations, or you can treat the specification and use of several ADTs before you consider any implementation issues. The book's organization makes it easy for you to choose the topic order that you prefer.

Our use of Java Interludes to treat the pertinent aspects of Java clearly separate our coverage of data structures from Java-specific issues. These interludes occur between chapters throughout the book as needed. Our focus, however, is on data structures not Java. You can see the titles of these interludes, as well as their placement between chapters, in the table of contents that follows.

Brief Table of Contents

Table of Contents at a Glance

The following brief table of contents shows the overall composition of the book. Notice the Introduction, Prelude, and nine Java Interludes. Further details—including a chapter-by-chapter description—are given later in this preface.

[Introduction](#) Organizing Data

[Prelude](#) Designing Classes

[Chapter 1](#) Bags

[Java Interlude 1](#) Generics

[Chapter 2](#) Bag Implementations That Use Arrays

[Java Interlude 2](#) Exceptions

[Chapter 3](#) A Bag Implementation That Links Data

[Chapter 4](#) The Efficiency of Algorithms

[Chapter 5](#) Stacks

[Chapter 6](#) Stack Implementations

[Java Interlude 3](#) More About Exceptions

[Chapter 7](#) Queues, Deques, and Priority Queues

[Chapter 8](#) Queue, Deque, and Priority Queue Implementations

[Chapter 9](#) Recursion

[Chapter 10](#) Lists

[Chapter 11](#) A List Implementation That Uses an Array

[Chapter 12](#) A List Implementation That Links Data

[Java Interlude 4](#) Iterators

[Chapter 13](#) Iterators for the ADT List

[Chapter 14](#) Problem Solving With Recursion

[Java Interlude 5](#) More About Generics

[Chapter 15](#) An Introduction to Sorting

[Chapter 16](#) Faster Sorting Methods

[Java Interlude 6](#) Mutable and Immutable Objects

[Chapter 17](#) Sorted Lists

[Java Interlude 7](#) Inheritance and Polymorphism

[Chapter 18](#) Inheritance and Lists

[Chapter 19](#) Searching

[Java Interlude 8](#) Generics Once Again

[Chapter 20](#) Dictionaries

[Chapter 21](#) Dictionary Implementations

[Chapter 22](#) Introducing Hashing

[Chapter 23](#) Hashing as a Dictionary Implementation

[Chapter 24](#) Trees

[Chapter 25](#) Tree Implementations

[Java Interlude 9](#) Cloning

[Chapter 26](#) A Binary Search Tree Implementation

[Chapter 27](#) A Heap Implementation

[Chapter 28](#) Balanced Search Trees

[Chapter 29](#) Graphs

[Chapter 30](#) Graph Implementations

[Appendix A](#) Documentation and Programming Style

[Appendix B](#) Java Classes

[Appendix C](#) Creating Classes from Other Classes

[Supplement 1](#) Java Basics (online)

[Supplement 2](#) File Input and Output (online)

Supplement 3 Glossary (online)

Supplement 4 Answers to Study Questions (online)

New to This Edition

What's New?

This new edition of *Data Structures and Abstractions with Java* enhances the previous edition and continues its pedagogical approach to make the material accessible to students at the introductory level. The coverage that you enjoyed in previous editions is still here. As is usual for us, we have read every word of the previous edition and made changes to improve clarity and correctness. No chapter or interlude appears exactly as it did before. Our changes are motivated by reader suggestions and our own desire to improve the presentation.

In this new edition, we

- Added coverage of recursion in a new chapter that introduces grammars, languages, and backtracking.
- Continued our introduction to safe and secure programming practices.
- Added additional Design Decisions, Notes, Security Notes, and Programming Tips throughout the book.
- Added new exercises and programming projects, with an emphasis in areas of gaming, e-commerce, and finance to most chapters.
- Adjusted the order of some topics.
- Refined our terminology, presentation, and word choices to ease understanding.
- Revised the illustrations to make them easier to read and to understand.
- Renamed Self-Test Questions as Study Questions and moved their answers to online. We encourage our students to discuss their own

answers with a study partner or group.

- Included the appendix about Java classes within the book instead of leaving it online.
- Reduced the amount of Java code given in the book.
- Ensured that all Java code is Java 9 compliant.

Connect with Us

We are always available to instructors and students who use our books. Your comments, suggestions, and corrections will be greatly appreciated. Please e-mail us at carrano@acm.org or timhenry@acm.org

You can also find us on Twitter, our websites, or Facebook:

- Twitter: twitter.com/makingCSreal
- Websites: www.makingCSreal.com and timothyhenry.net
- Facebook: www.facebook.com/makingCSreal