

CS 261 – Data Structures

Abstract Data Types (ADTs)

Container Classes

- A few different ways to organize data
- These abstractions are our focus
- Examples: **Stack, Queue, Set, Map**, etc.

Three Levels of Abstraction

- ADT - Abstract Data Type, language independent
 - **Defines what it is.**
- Interface - in a particular library of containers
 - **Defines how to use it.**
 - **Behavior constraints.**
- Implementation - in a particular library
 - **Specifies how it works.**

Abstract Data Type View -- What

- Every data type can be described in a language-independent way
- Properties are true regardless of the names given to operations in a library
- Example: A Stack is a collection of data items where the last added item must be removed first (LIFO)

Metaphors

- ADT view are often described by metaphors (e.g., stack of plates). Easy to understand.

The Interface View – How to Use

- Gives specific names to operations
- In C, interface is defined by .h files
- Example: Stack interface
 - initStack = Initialize the stack
 - pushStack = Add an element to the stack
 - popStack = Read and remove an element from the stack
 - topStack = Read the top element of the stack
 - isEmptyStack = Check if the stack is empty

Interface – How to Use in C

- Example: Stack interface in C

```
struct stack;  
  
void initStack(struct stack *stk);  
  
void pushStack(struct stack *stk, double val);  
  
double topStack (struct stack *stk);  
  
void popStack (struct stack *stk);  
  
int isEmptyStack (struct stack *stk);
```

Interface – Behavior Constraints

In addition to names, the interface also specifies:

- Meaning of ADT
 - E.g., LIFO properties of stack, etc.
- Behavior constraints
 - E.g., want Push and Pop to be constant time

The Classic ADTs

- **Bag, Ordered Bag:** simple collections of data
- **Stack, Queue, Deque:** ordered by insertion
- **Priority Queue:** ordered by removal
- **List:** captures sequential dependencies between data
- **Tree, Graph:** captures complex dependencies of data
- **Set:** has all unique elements => fast test
- **Map (Dictionary):** key/value associations

Bag ADT

Bag ADT

- **Definition:** Maintains an **unordered** collection of data elements
- **Operations:**
 - Initialize the bag
 - Add/Remove a data element
 - Check if the bag contains a given element
 - Check the size of the bag
- **Behavior:** specific requirements on time of operations

Bag Interface

- Provide functions for operations on a bag, effectively hiding implementation

initBag (container);

addBag (container, value);

containsBag (container, value);

removeBag (container, value);

sizeBag (container);

Worksheet 0

Implement the Bag ADT using the
static **array** type in C

Interface .h File for a Bag

```
# define TYPE double
# define MAX_SIZE 100
struct Bag {
 TYPE data[MAX_SIZE];
 int size;
};

/* function prototypes */
void initBag (struct Bag *b);
void addBag (struct Bag *b, TYPE val);
int containsBag (struct Bag * b, TYPE val);
void removeBag (struct Bag * b, TYPE val);
int sizeBag (struct Bag * b);
```

Implementation -- Add an Element to Bag

```
void addBag (struct Bag * b, TYPE val) {  
  
 /*check if the bag was initialized*/  
 assert(b != NULL);  
  
 /*check if there is enough memory space*/  
 if (b->size >= MAX_SIZE) return;  
  
 b->data[b->size] = val;  
  
 b->size++; /*adding an element increases size*/  
}
```

Test if Bag Contains an Element

```
int containsBag (struct Bag *b, TYPE val){  
 assert(b != NULL); /*check if b was initialized*/  
 int i = b->size - 1; /*index of the last element*/  
  
 /* elements in the bag are not ordered, so we  
 need to exhaustively search for the element*/  
 while (i >= 0) {  
 if (b->data[i] == val) return 1;  
 i--;  
 }  
 return 0;  
}
```

Remove an Element from Bag

```
void removeBag (struct Bag * b, TYPE val) {  
  
 /* Insert your code */  
  
 /* Note that you cannot have "holes" in array */  
  
}
```

Remove an Element from Bag

```
void removeBag (struct Bag * b, TYPE val) {  
 assert(b != NULL); /*check if b was initialized*/  
 int i = b->size-1; /*index of the last element*/  
 while (i >= 0) {/*exhaustive search*/  
 if (b->data[i] == val){ /*found it*/  
 /*swap last with current to avoid the gap*/  
 b->data[i] = b->data[b->size - 1];  
 b->size--; /*the size decreases by one*/  
 return; /*removes one occurrence*/  
 }  
 i--;  
 }  
}
```

Complexity? O(n)

Next Lecture

- Dynamic array -- introduction