COP3330 Programming Assignment 6
Treasure island
Objectives
1. Practice problem solving with recursion in C++
Project details
This is a programming contest type of problem-solving problem.
You arrive at an island full of treasures. It would have been nice to take all of them, but you can only carry so much weight. You will write a program to help select the treasures so that the total value of the selected treasures is maximized. The input of the problem is the weight that you can carry and a list of treasures, each represented by its weight and value. The input format is specified in the following; all numbers are integers. The output is the maximum value of the treasures that you can take away and the list of items that result in the maximum value. (Note: (1) each item can be either taken or not taken, but not chopped (or partially taken); (2) You should first write a program to compute the maximum value that can be taken away before enumerating each individual item.)

You can assume that the number of items is no more than 42.

Input:

weight_that_you_can_carry
number_of_items
weight value
weight value
weight value
weight value
...

Output:

maximum_total_value
weight value (item no.)
weight value (item no.)
....

--
Sample input 1:

30
7
28 70
20 5
17 35
15 30
5 15
3 20
10 30

Sample output 1:

85
17 35 (item 2)
3 20 (item 5)
10 30 (item 6)

Sample input 2:

200
42
76 19
44 35
69 81
48 61
55 81
38 66
91 89
62 70
26 90
74 64
49 91
22 90
88 39
25 61
60 15
85 14
100 87
67 28
41 68
1 67
84 95
84 38
59 74
16 97
12 85
27 89
31 60
98 100
60 70
84 74
40 75
57 68
48 39
59 75
93 40
34 59
48 77
2 69
17 7
43 17
58 28
87 69

Sample output 2:

774
38 66 (item 5)
26 90 (item 8)
22 90 (item 11)
25 61 (item 13)
1 67 (item 19)
16 97 (item 23)
12 85 (item 24)
27 89 (item 25)
31 60 (item 26)
2 69 (item 37)

Submission
The due time for this assignment is July 3 (Wendesday), 2013. 11:59pm.
Tar all of your files for this assignment, which should include your proj6.cpp file, name the tar file yourlastname_firstinitial_proj6.tar and submit the tar file in blackboard.
Grading policy
The program must work on linprog. O point for programs with any g++ compiler error on linprog.
· ‘g++ proj6.cpp’ has no compiler error (20 points)
· Program finds maximum value for one item cases (20 points)
· Program finds maximum value for two item cases (20 points)
· Program finds maximum value for all cases (20 points)
· Program finds the maximum value and the correct items (20 points)
Hints
1. [bookmark: _GoBack]Start the project as soon as possible.
