

Linear Data Structures

Arrays, Lists, Stacks, Queues
Static and Dynamic Implementation

Data Structures and Algorithms

Telerik Software Academy

<http://academy.telerik.com>

1. Lists

- Static and Linked Implementation
- List<T> and LinkedList<T>

2. Stacks

- Static and Linked Implementation
- The Stack<T> Class

3. Queues

- Circular and Linked Implementation
- The Queue<T> Class

Lists

Static and Dynamic
Implementations

- ◆ What is "list"?

- ◆ A data structure (container) that contains a sequence of elements
 - ◆ Can have variable size
 - ◆ Elements are arranged linearly, in sequence
- ◆ Can be implemented in several ways
 - ◆ Statically (using array → fixed size)
 - ◆ Dynamically (linked implementation)
 - ◆ Using resizable array (the List<T> class)

- ◆ Implemented by an array
 - ◆ Provides direct access by index
 - ◆ Has fixed capacity
 - ◆ Insertion, deletion and resizing are slow operations

	0	1	2	3	4	5	6	7
L	2	18	7	12	3	6	11	9

- ◆ Dynamic (pointer-based) implementation
- ◆ Different forms
 - ◆ Singly-linked and doubly-linked
 - ◆ Sorted and unsorted
- ◆ Singly-linked list
 - ◆ Each item has 2 fields: value and next

- ◆ Doubly-linked List

- ◆ Each item has 3 fields: value, next and prev

The List<T> Class

Auto-Resizable Indexed Lists

The List<T> Class

- ◆ Implements the abstract data structure list using an array
 - All elements are of the same type T
 - T can be any type, e.g. List<int>, List<string>, List<DateTime>
 - Size is dynamically increased as needed
- ◆ Basic functionality:
 - Count – returns the number of elements
 - Add(T) – appends given element at the end

List<T> – Simple Example

```
static void Main()
{
 List<string> list = new List<string>() { "C#",  
"Java" };

 list.Add("SQL");
 list.Add("Python");

 foreach (string item in list)
 {
 Console.WriteLine(item);
 }

 // Result:
 // C#
 // Java
 // SQL
 // Python
}
```

Inline initialization:
the compiler adds
specified elements
to the list.

List<T> – Simple Example

Live Demo

List<T> – Functionality

- ◆ `list[index]` – access element by index
- ◆ `Insert(index, T)` – inserts given element to the list at a specified position
- ◆ `Remove(T)` – removes the first occurrence of given element
- ◆ `RemoveAt(index)` – removes the element at the specified position
- ◆ `Clear()` – removes all elements
- ◆ `Contains(T)` – determines whether an element is part of the list

List<T> – Functionality (2)

- ◆ **IndexOf()** – returns the index of the first occurrence of a value in the list (zero-based)
- ◆ **Reverse()** – reverses the order of the elements in the list or a portion of it
- ◆ **Sort()** – sorts the elements in the list or a portion of it
- ◆ **ToArray()** – converts the elements of the list to an array
- ◆ **TrimExcess()** – sets the capacity to the actual number of elements

List<T>: How It Works?

List<int>:

Count = 9

Capacity = 15

- ◆ List<T> keeps a buffer memory, allocated in advance, to allow fast Add(T)
 - Most operations use the buffer memory and do not allocate new objects
 - Occasionally the capacity grows (doubles)

Primes in an Interval – Example

```
static List<int> FindPrimes(int start, int end)
{
 List<int> primesList = new List<int>();
 for (int num = start; num <= end; num++)
 {
 bool prime = true;
 for (int div = 2; div <= Math.Sqrt(num); div++)
 {
 if (num % div == 0)
 {
 prime = false;
 break;
 }
 }
 if (prime)
 {
 primesList.Add(num);
 }
 }
 return primesList;
}
```


Primes in an Interval

Live Demo

Union and Intersection – Example


```
int[] Union(int[] firstArr, int[] secondArr)
{
 List<int> union = new List<int>();
 union.AddRange(firstArray);
 foreach (int item in secondArray)
 if (! union.Contains(item))
 union.Add(item);
 return union.ToArray();
}

int[] Intersection(int[] firstArr, int[] secondArr)
{
 List<int> intersect = new List<int>();
 foreach (int item in firstArray)
 if (Array.IndexOf(secondArray, item) != -1)
 intersect.Add(item);
 return intersect.ToArray();
}
```


Union and Intersection

Live Demo

The `LinkedList<T>` Class

Dynamic Linked List in .NET

The `LinkedList<T>` Class

- ◆ Implements the abstract data structure list using a doubly-linked dynamic structure
 - ◆ All elements are of the same type `T`
 - ◆ `T` can be any type, e.g. `LinkedList<int>`, `LinkedList<string>`, etc.
 - ◆ Elements can be added at both sides
- ◆ Basic `LinkedList<T>` functionality:
 - ◆ `AddFirst(T)`, `AddLast(T)`, `AddBefore(T)`, `AddAfter(T)`, `RemoveFirst(T)`, `RemoveLast(T)`, `Count`

LinkedList<T> – Example

```
static void Main()
{
 LinkedList<string> list =
 new LinkedList<string>();
 list.AddFirst("First");
 list.AddLast("Last");
 list.AddAfter(list.First, "After First");
 list.AddBefore(list.Last, "Before Last");

 Console.WriteLine(String.Join(", ", list));

 // Result: First, After First, Before Last, Last
}
```

Name	Value	Type
list	Count = 4 [0] [1] [2] [3]	System.Collections.Generic.LinkedListNode<string>
[0]	"First"	string
[1]	"After First"	string
[2]	"Before Last"	string
[3]	"Last"	string
Raw View		
Count	4	int
First	{System.Collections.Generic.LinkedListNode<string>} List	System.Collections.Generic.LinkedListNode<string>
Next	{System.Collections.Generic.LinkedListNode<string>} List	System.Collections.Generic.LinkedListNode<string>
Next	{System.Collections.Generic.LinkedListNode<string>} List	System.Collections.Generic.LinkedListNode<string>
Previous	{System.Collections.Generic.LinkedListNode<string>} Value	System.Collections.Generic.LinkedListNode<string>
Value	"After First"	string
Non-Public members		
Previous	null	System.Collections.Generic.LinkedListNode<string>
Value	"First"	string
Non-Public members		
Last	{System.Collections.Generic.LinkedListNode<string>}	System.Collections.Generic.LinkedListNode<string>
Static members		
Non-Public members		

LinkedList<T>

Live Demo

Sorting Lists

Several Ways to Do It

```
List<DateTime> list = new List<DateTime>()
{
 new DateTime(2013, 4, 7),
 new DateTime(2002, 3, 12),
 new DateTime(2012, 1, 4),
 new DateTime(1980, 11, 11)
};

list.Sort();

list.Sort((d1, d2) => -d1.Year.CompareTo(d2.Year));

list.OrderBy(date => date.Month))));
```


Sorting Lists

Live Demo

Stacks

Static and Dynamic Implementation

- ◆ LIFO (Last In First Out) structure
- ◆ Elements inserted (push) at “top”
- ◆ Elements removed (pop) from “top”
- ◆ Useful in many situations
 - ◆ E.g. the execution stack of the program
- ◆ Can be implemented in several ways
 - ◆ Statically (using array)
 - ◆ Dynamically (linked implementation)
 - ◆ Using the `Stack<T>` class

- ◆ Static (array-based) implementation
 - Has limited (fixed) capacity
 - The current index (top) moves left / right with each pop / push

- ◆ Dynamic (pointer-based) implementation
 - ◆ Each item has 2 fields: value and next
 - ◆ Special pointer keeps the top element

The Stack<T> Class

The Standard Stack Implementation in .NET

The Stack<T> Class

- ◆ Implements the stack data structure using an array
 - Elements are from the same type T
 - T can be any type, e.g. Queue<int>
 - Size is dynamically increased as needed
- ◆ Basic functionality:
 - Push(T) – inserts elements to the stack
 - Pop() – removes and returns the top element from the stack

The Stack<T> Class (2)

◆ Basic functionality:

- `Peek()` – returns the top element of the stack without removing it
- `Count` – returns the number of elements
- `Clear()` – removes all elements
- `Contains(T)` – determines whether given element is in the stack
- `ToArray()` – converts the stack to an array
- `TrimExcess()` – sets the capacity to the actual number of elements

Stack<T> – Example

- ◆ Using Push(), Pop() and Peek() methods

```
static void Main()
{
 Stack<string> stack = new Stack<string>();
 stack.Push("1. Ivan");
 stack.Push("2. Nikolay");
 stack.Push("3. Maria");
 stack.Push("4. George");
 Console.WriteLine("Top = {0}", stack.Peek());
 while (stack.Count > 0)
 {
 string personName = stack.Pop();
 Console.WriteLine(personName);
 }
}
```


Stack<T>

Live Demo

Matching Brackets – Example

- ◆ We are given an arithmetical expression with brackets that can be nested
- ◆ Goal: extract all sub-expressions in brackets
- ◆ Example:
 - ◆ $1 + (2 - (2+3) * 4 / (3+1)) * 5$
- ◆ Result:
 - ◆ $(2+3)$ | $(3+1)$ | $(2 - (2+3) * 4 / (3+1))$
- ◆ Algorithm:
 - ◆ For each '(' push its index in a stack
 - ◆ For each ')' pop the corresponding start index

Matching Brackets – Solution

```
string expression = "1 + (2 - (2+3) * 4 / (3+1)) * 5";
Stack<int> stack = new Stack<int>();
for (int index = 0; index < expression.Length; index++)
{
 char ch = expression[index];
 if (ch == '(')
 {
 stack.Push(index);
 }
 else if (ch == ')')
 {
 int startIndex = stack.Pop();
 int length = index - startIndex + 1;
 string contents =
 expression.Substring(startIndex, length);
 Console.WriteLine(contents);
 }
}
```


Matching Brackets

Live Demo

Queues

Static and Dynamic Implementation

- ◆ FIFO (First In First Out) structure
- ◆ Elements inserted at the tail (Enqueue)
- ◆ Elements removed from the head (Dequeue)
- ◆ Useful in many situations
 - ◆ Print queues, message queues, etc.
- ◆ Can be implemented in several ways
 - ◆ Statically (using array)
 - ◆ Dynamically (using pointers)
 - ◆ Using the Queue<T> class

- ◆ Static (array-based) implementation
 - ◆ Has limited (fixed) capacity
 - ◆ Implement as a “circular array”
 - ◆ Has head and tail indices, pointing to the head and the tail of the cyclic queue

- ◆ Dynamic (pointer-based) implementation
 - ◆ Each item has 2 fields: value and next
 - ◆ Dynamically create and delete objects

The Queue<T> Class

Standard Queue Implementation in .NET

The Queue<T> Class

- ◆ Implements the queue data structure using a circular resizable array
 - ◆ Elements are from the same type T
 - ◆ T can be any type, e.g. Queue<int>
 - ◆ Size is dynamically increased as needed
- ◆ Basic functionality:
 - ◆ Enqueue(T) – adds an element to the end of the queue
 - ◆ Dequeue() – removes and returns the element at the beginning of the queue

The Queue<T> Class (2)

◆ Basic functionality:

- `Peek()` – returns the element at the beginning of the queue without removing it
- `Count` – returns the number of elements
- `Clear()` – removes all elements
- `Contains(T)` – determines whether given element is in the queue
- `ToArray()` – converts the queue to an array
- `TrimExcess()` – sets the capacity to the actual number of elements in the queue

Queue<T> – Example

◆ Using Enqueue() and Dequeue() methods

```
static void Main()
{
 Queue<string> queue = new Queue<string>();
 queue.Enqueue("Message One");
 queue.Enqueue("Message Two");
 queue.Enqueue("Message Three");
 queue.Enqueue("Message Four");
 while (queue.Count > 0)
 {
 string message = queue.Dequeue();
 Console.WriteLine(message);
 }
}
```


The Queue<T> Class

Live Demo

Sequence N, N+1, 2*N

- We are given the sequence:

- Find the first index of given number P
- Example: N = 3, P = 16

$S = 3, 4, 6, 5, 8, 7, 12, 6, 10, 9, 16, 8, 14, \dots$

Index of P = 11

Sequence – Solution with a Queue

```
int n = 3, p = 16;  
  
Queue<int> queue = new Queue<int>();  
queue.Enqueue(n);  
int index = 0;  
while (queue.Count > 0)  
{  
 int current = queue.Dequeue();  
 index++;  
 if (current == p)  
 {  
 Console.WriteLine("Index = {0}", index);  
 return;  
 }  
 queue.Enqueue(current+1);  
 queue.Enqueue(2*current);  
}
```


Sequence N, N+1, 2*N

Live Demo

List Interfaces in .NET

IEnumerable, ICollection, IList, ...

- ◆ **IEnumerable, IEnumerable<T>**
 - ◆ **GetEnumerator() → Current, MoveNext()**
- ◆ **ICollection, ICollection<T>**
 - ◆ **Inherits from IEnumerable<T>**
 - ◆ **Count, Add(...), Remove(...), Contains(...)**
- ◆ **IList, IList<T>**
 - ◆ **Inherits from ICollection<T>**
 - ◆ **Item / indexer [], Insert(...), RemoveAt(...)**

List Interfaces Hierarchy

- ◆ The basic linear data structures in the computer programming are:
 - ◆ List (static, linked)
 - ◆ Implemented by the `List<T>` and `LinkedList<T>` classes in .NET
 - ◆ Stack (static, linked)
 - ◆ Implemented by the `Stack<T>` class in .NET
 - ◆ Queue (static, linked)
 - ◆ Implemented by the `Queue<T>` class in .NET

Linear Data Structures

Questions?

```
DFS(node)
{
 for each child c of node
 DFS(c);
 print the current node;
}
```


```
DFS(node)
{
 stack ← node
 visited[node] = true
 while stack not empty
 v ← stack
 print v
 for each child c of v
 if not visited[c]
 stack ← c
 visited[c] = true
}
```

1. Write a program that reads from the console a sequence of positive integer numbers. The sequence ends when empty line is entered. Calculate and print the sum and average of the elements of the sequence. Keep the sequence in `List<int>`.
2. Write a program that reads N integers from the console and reverses them using a stack. Use the `Stack<int>` class.
3. Write a program that reads a sequence of integers (`List<int>`) ending with an empty line and sorts them in an increasing order.

4. Write a method that finds the longest subsequence of equal numbers in given `List<int>` and returns the result as new `List<int>`. Write a program to test whether the method works correctly.
5. Write a program that removes from given sequence all negative numbers.
6. Write a program that removes from given sequence all numbers that occur odd number of times.

Example:

$$\{4, 2, 2, 5, 2, 3, 2, 3, 1, 5, 2\} \rightarrow \{5, 3, 3, 5\}$$

7. Write a program that finds in given array of integers (all belonging to the range [0..1000]) how many times each of them occurs.

Example: array = {3, 4, 4, 2, 3, 3, 4, 3, 2}

2 → 2 times

3 → 4 times

4 → 3 times

8. * The majorant of an array of size N is a value that occurs in it at least $N/2 + 1$ times. Write a program to find the majorant of given array (if exists). Example:

{2, 2, 3, 3, 2, 3, 4, 3, 3} → 3

9. We are given the following sequence:

$$S_1 = N;$$

$$S_2 = S_1 + 1;$$

$$S_3 = 2*S_1 + 1;$$

$$S_4 = S_1 + 2;$$

$$S_5 = S_2 + 1;$$

$$S_6 = 2*S_2 + 1;$$

$$S_7 = S_2 + 2;$$

...

Using the `Queue<T>` class write a program to print its first 50 members for given N.

Example: $N=2 \rightarrow 2, 3, 5, 4, 4, 7, 5, 6, 11, 7, 5, 9, 6, \dots$

10. * We are given numbers N and M and the following operations:

a) $N = N + 1$

b) $N = N + 2$

c) $N = N * 2$

Write a program that finds the shortest sequence of operations from the list above that starts from N and finishes in M. Hint: use a queue.

- Example: $N = 5, M = 16$
- Sequence: $5 \rightarrow 7 \rightarrow 8 \rightarrow 16$

11. Implement the data structure linked list. Define a class `ListItem<T>` that has two fields: `value` (of type `T`) and `NextItem` (of type `ListItem<T>`). Define additionally a class `LinkedList<T>` with a single field `FirstElement` (of type `ListItem<T>`).
12. Implement the ADT stack as auto-resizable array. Resize the capacity on demand (when no space is available to add / insert a new element).
13. Implement the ADT queue as dynamic linked list. Use generics (`LinkedQueue<T>`) to allow storing different data types in the queue.

14. * We are given a labyrinth of size $N \times N$. Some of its cells are empty (0) and some are full (x). We can move from an empty cell to another empty cell if they share common wall. Given a starting position (*) calculate and fill in the array the minimal distance from this position to any other cell in the array. Use "u" for all unreachable cells. Example:

0	0	0	x	0	x
0	x	0	x	0	x
0	*	x	0	x	0
0	x	0	0	0	0
0	0	0	x	x	0
0	0	0	x	0	x

3	4	5	x	u	x
2	x	6	x	u	x
1	*	x	8	x	10
2	x	6	7	8	9
3	4	5	x	x	10
4	5	6	x	u	x

Free Trainings @ Telerik Academy

- ◆ C# Programming @ Telerik Academy

- ◆ csharpfundamentals.telerik.com

- ◆ Telerik Software Academy

- ◆ academy.telerik.com

- ◆ Telerik Academy @ Facebook

- ◆ facebook.com/TelerikAcademy

- ◆ Telerik Software Academy Forums

- ◆ forums.academy.telerik.com

