Abstract Data Types (Linear)

Mason Vail
Boise State University Computer Science

Abstract Data Type (ADT)

An Abstract Data Type, or ADT, is the abstraction of a class of objects that manages data through a specified set of operations. It is the mental model of a thing from the user's perspective.

Technically, every class and interface fits that definition.

Most often, however, when people talk about ADTs, they're doing so in the context of data structures - objects whose primary purpose is to store and retrieve data according to a specific organization, like a list or a tree.

An ADT, then, describes the mental model for how data will be organized and accessed.


Behold! A stack of books, where the only cover (and title) you can see is for the top book.

You now have a usable mental model of how the Stack ADT works.

We just need to define methods for its operations in an Interface.


```
public interface StackADT<E> {
 public void push ( E element );
 public E pop ( );
 public E peek ( );
 public int size ( );
 public boolean isEmpty ( );
```


```
/** Abstract Data Type for a Stack -
 * a vertically-oriented linear data
 * structure in which elements can
 * only be added or removed from the
 * top. Also known as a "last in,
 * first out", or LIFO, structure.
*/
public interface StackADT<E> {
```


```
public interface StackADT<E> {
 /** Adds a new element to the top
 * of the Stack */
 public void push ( E element );
 /** Removes and returns the top
 * element from the Stack */
 public E pop ( );
```


```
public interface StackADT<E> {
 /** Returns the top element of the
 * Stack, but does not remove it */
 public E peek ( );
```


```
public interface StackADT<E> {
 /** Returns the number of
 * elements in the Stack */
 public int size ( );
 /** Returns true if the Stack is
 * empty, else false */
 public boolean isEmpty ( );
```


```
public interface StackADT<E> {
 public void push ( E element );
 public E pop ( );
 public E peek ( );
 public int size ( );
 public boolean isEmpty ( );
```

```
StackADT<Integer> stack = new
StackImplementation<Integer>();
```

Mental Model

Console

(empty)

```
System.out.println ( stack.size() );
 Mental Model
 Console
 (empty)
```

```
System.out.println ( stack.isEmpty() );
 Mental Model
 Console
 (empty)
 true
```

stack.push (1);

Mental Model

Console

1

stack.push (2);

Mental Model

Console

2

1

stack.push (3);

Mental Model

3
2

Console

```
System.out.println ( stack.size() );
 Mental Model
 Console
```

```
System.out.println ( stack.isEmpty() );
 Mental Model
 Console
 false
```

```
System.out.println ( stack.peek() );
 Mental Model
 Console
```

```
System.out.println ( stack.pop() );
  Mental Model
 Console
```

```
System.out.println ( stack.pop() );
```

Mental Model Console

1 2

```
System.out.println ( stack.pop() );
  Mental Model
 Console
  (empty)
```

Queue: another linear ADT


Have you ever stood in line?

Then you have a good mental model for the Queue ADT.

Queue: another linear ADT

Adding to the Queue:

- void add (E element)
- void offer (E element)
- void enqueue (E element)

Removing from the Queue:

- E remove ()
- E poll ()
- E dequeue ()

Examining the first element:

- E element ()
- E peek ()
- E first ()

Current size:

• int size ()

Is it empty?

boolean isEmpty ()

Queue: another linear ADT

```
public interface QueueADT<E> {
 public void enqueue ( E element );
 public E dequeue ( );
 public E first ( );
 public int size ( );
 public boolean isEmpty ( );
```

```
QueueADT<Integer> queue = new
QueueImplementation<Integer>();
```

Mental Model

Console

(empty)

queue.enqueue (1);

Mental Model

Console

(front) 1 (rear)

queue.enqueue (2);

Mental Model

Console

(front) 12 (rear)

queue.enqueue (3);

Mental Model

Console

(front) 123 (rear)

System.out.println (queue.first ());

Mental Model Console

(front) 1 2 3 (rear) 1

System.out.println (queue.dequeue ());

Mental Model Console

(front) 2 3 (rear)

System.out.println (queue.dequeue ());

Mental Model Console

(front) 3 (rear) 2

```
System.out.println ( queue.dequeue ( ) );
 Mental Model
 Console
 (empty)
```

List: flexible, general-purpose linear ADT

We're all familiar with the idea of lists, but there are different kinds of lists, for different purposes. Three common types:

- Ordered always in some inherent order automatic insertion in the right location
- Unordered no inherent order can work from either end, insert after a known element, or remove by identity
- Indexed directly access elements by their location in the list - e.g. "what is the 5th element?"

List: Common Operations

```
public interface ListADT<E> {
  public E remove ( E element );
  public E removeFirst ( );
  public E removeLast ( );
  public E first ( );
  public E last ( );
  public boolean contains ( E element );
  public int size ( );
  public boolean isEmpty ( );
```

List: Ordered List

```
/** A List ADT that maintains its own
 * inherent order. */
public interface OrderedListADT<E>
  extends ListADT<E> {
  /** Inserts element into its correct
 * position in the ordered list */
  public void add ( E element );
```

List: Unordered List

```
/** A List ADT where elements can be added
 * or removed from either end, and inserted
 * after an element already in the list.
*/
public interface UnorderedListADT<E>
  extends ListADT<E> {
```

List: Unordered List

```
public interface UnorderedListADT<E> extends ListADT<E> {
 /** Adds element to front of the list */
 public void addToFront ( E element );
 /** Adds element to rear of the list */
 public void addToRear ( E element );
 /** Inserts element after target */
 public void addAfter ( E element, E target );
```

List: Indexed List

```
/** A List ADT where elements are accessible by index
* position, beginning with 0 and ending with size() - 1
*/
public interface IndexedListADT<E> extends ListADT<E> {
 /** Adds element at index */
 public void add ( int index, E element );
 /** Removes and returns element at index */
 public E remove ( int index );
```

List: Indexed List

```
public interface IndexedListADT<E> extends ListADT<E> {
 /** Replace element at index */
 public void set ( int index, E element );
 /** Get element at index. Does not remove element. */
 public E get ( int index );
```

List: Indexed List

```
public interface IndexedListADT<E> extends ListADT<E> {
 ...
 /** Returns index where matching element is found
 * or -1 if the element is not found in the list */
 public int indexOf ( E element );
}
```

List: blended

Ordered Lists are usually custom-created for a specific application, so general-purpose Ordered Lists aren't in common use.

Most often, people want a blend of Unordered List and Indexed List functionality. Using the Interfaces previously defined, we could get that combination with:

```
public interface IndexedUnorderedListADT<E>
 extends IndexedListADT<E>, UnorderedListADT<E> { }
```

Abstract Data Types (Linear)

Mason Vail
Boise State University Computer Science