Week 1: Introduction - Elementary Data and Control Structures in C


COMP9024 22T3

1/100

Data Structures and Algorithms


Michael Thielscher

Web Site: www.cse.unsw.edu.au/~cs9024

Course Convenor

2/100

Name: Michael Thielscher

Office: K17-401I (turn left from lift and dial 57129)

Phone: 9385 7129

Email: mit@unsw.edu.au

Consults: technical (course contents): Forum

technical/personal: Thur 11am-12pm (online) personal: Email

Research: Artificial Intelligence, Robotics, General Problem-Solving Systems

Pastimes: Fiction, Films, Food, Football

... Course Convenor

3/100

Tutors: Kamiyu Hijikata, k.hijikata@student.unsw.edu.au

Kevin Luong, kevin.luong@unsw.edu.au

Daria Schumm, d.schumm@student.unsw.edu.au

Programming Help Labs: Fri 3pm-4pm (on-campus, Clavier Lab K14-LG20)

Mon 3pm-4pm (online)

Tues 11am-12noon (online)

Course Goals 4/100

COMP9021 ...

- gets you thinking like a programmer
- solving problems by developing programs
- expressing your ideas in the language Python

COMP9024 ...

- gets you thinking like a computer scientist
- knowing fundamental data structures/algorithms
- able to reason about their applicability/effectiveness
- able to analyse the efficiency of programs
- able to code in C

Data structures

• how to store data inside a computer for efficient use

Algorithms

• step-by-step process for solving a problem (within finite amount of space and time)

... Course Goals 5/100

COMP9021 ...


... Course Goals

COMP9024 ...


Pre-conditions

7/100

There are no prerequisites for this course.

However we will move at fast pace through the necessary programming fundamentals. You may find it helpful if already you are able to:

- produce correct programs from a specification
- understand the state-based model of computation (variables, assignment, function parameters)
- use fundamental data structures (characters, numbers, strings, arrays)
- use fundamental control structures (if, while, for)
- know fundamental programming techniques (recursion)
- fix simple bugs in incorrect programs

Post-conditions

8/100

At the *end* of this course you should be able to:

- choose/develop effective data structures (DS) (graphs, search trees, ...)
- choose/develop algorithms (A) on these DS (graph algorithms, tree algorithms, string algorithms, ...)
- analyse performance characteristics of algorithms
- develop and maintain C programs

Access to Course Material

9/100

All course information is placed on the main course website:

www.cse.unsw.edu.au/~cs9024

Need to login to access material, submit homework and assignment, post on the forum, view your marks

Access lecture recordings and quizzes (weeks 2, 4, 7, 9) on Moodle:

COMP9024 Data Structures & Algorithms (T3-2022)

Always give credit when you use someone else's work.

Ideas for the COMP9024 material are drawn from

- slides by John Shepherd (COMP1927), Hui Wu (COMP9024) and Alan Blair (COMP1917)
- Robert Sedgewick's and Alistair Moffat's books, Goodrich and Tamassia's Java book, Skiena and Revilla's programming challenges book


Schedule 10/100


Week	Lectures	Assessment	Notes
1	Introduction, C language		
2	Analysis of algorithms	quiz	
3	Dynamic data structures	program	
4	Graph data structures	quiz	
5	Graph algorithms	program	
6	Mid-term test (Wednesday)		Large Assignment
7	Search tree data structures	quiz	T
8	Search tree algorithms	program	T
9	String algorithms, Approximation	quiz	T
10	Randomised algorithms, Review	program	due

Resources 11/100

Textbook is a "double-header"

- Algorithms in C, Parts 1-4, Robert Sedgewick
- Algorithms in C, Part 5, Robert Sedgewick


Good books, useful beyond COMP9024 (but coding style ...)

... Resources 12/100

Supplementary textbook:

Alistair Moffat
 Programming, Problem Solving, and Abstraction with C
 Pearson Educational, Australia, Revised edition 2013, ISBN 978-1-48-601097-4


Also, numerous online C resources are available.

Problem Sets 13/100

The weekly homework aims to:

- · clarify any problems with lecture material
- work through exercises related to lecture topics
- give practice with algorithm design skills (think before coding)

Problem sets available on web at the time of the lecture

Sample solutions will be posted in the following week

Do them yourself! and Don't fall behind!

Weekly Assessments

14/100

In weeks (1), 3, 5, 8, 10:

- you will be asked to submit 1 or 2 (small) programs
- which will be auto-marked against one or more test cases

In weeks 2, 4, 7, 9:

- you will be given a short quiz (4-5 questions)
- with questions related to the exercises and the lecture

Programs and quizzes contribute 8% + 8% to overall mark.

Strict deadlines (no late submissions possible, sample solutions posted right after deadline)

- First assessment (week 1) is programming practice and will not count
 - o Deadline: Tuesday, 20 September, 5:00:00pm

Large Assignment

15/100

The large assignment gives you experience applying tools/techniques (but to a larger programming problem than the homework)

The assignment will be carried out individually.

The assignment will be released after the mid-term test and is due in week 10.

The assignment contributes 12% to overall mark.

5% penalty will be applied for every day late after the deadline, capped at 5 days (120 hrs)

2 hours late: 5% reduction

• 2 days and 23 hrs late: 15% reduction

• 5 days and 1 hour late: 0 marks

NB: Late submissions *not* possible for weekly assessments

... Large Assignment

16/100

Advice on doing the large assignment:

Programming assignments always take longer than you expect.

Don't leave them to the last minute.

Organising your time \rightarrow no late penalty.

If you do leave them to the last minute:

• take the late penalty rather than copying

Plagiarism

17/100


Just Don't Do it

... Plagiarism 18/100

Examples of Plagiarism (student.unsw.edu.au/plagiarism):

1. Copying

Using same or similar idea without acknowledging the source This includes copying ideas from a website, internet

2. Collusion

Presenting work as independent when produced in collusion with others This includes *students providing their work to another student*

• which includes using any form of *publicly readable code repository*

Plagiarism will be checked for and punished (0 marks for assignment and, in severe cases/repeat offenders, 0 marks for course)

For COMP9024 you will need to complete a short online course on Academic Integrity in Programming Courses

We will ask for your completion certificate

Mid-term Test

1-hour online test in week 6 (Wednesday, 18 19 October, at time of the lecture).

Format:

- some multiple-choice questions
- some descriptive/analytical questions with short answers

The mid-term test contributes 12% to overall mark.

Final Exam

2-hour torture online exam during the exam period.

Format:

- some multiple-choice questions
- some descriptive/analytical questions with open answers

The final exam contributes 60% to overall mark.

Must score at least 25/60 in the final exam to pass the course.

... Final Exam 21/100

How to pass the mid-term test and the Final Exam:

- do the Homework *yourself*
- do the Homework every week
- practise programming in C from Week 1
- practise programming outside classes
- read the lecture notes
- read the corresponding chapters in the textbooks

Summary 22/100

The goal is for you to become a better Computer Scientist

- more confident in your own ability to choose data structures
- more confident in your own ability to develop algorithms
- able to analyse and justify your choices
- producing a better end-product
- ultimately, enjoying the software design and development process

C Programming Language

Why C? 24/100

- good example of an imperative language
- gives the programmer great control
- produces fast code
- many libraries and resources
- main language for writing operating systems and compilers; and commonly used for a variety of applications in industry (and science)

Brief History of C

25/100

- C was originally designed for and implemented on UNIX
- B (author: Ken Thompson, 1970) was the predecessor to C, but there was no A
- Dennis Ritchie was the author of C (around 1971)
- American National Standards Institute (ANSI) C standard published in 1988
 - o this greatly improved source code portability
- Current standard: C11 (published in 2011)

Basic Structure of a C Program

26/100

```
// global definitions
// function definitions
.
.
.
// main function
int main(arguments) {
 // local variables
 // body of main function
 return 0;
}
```

Exercise #1: What does this program compute?

27/100

```
#include <stdio.h>
int f(int m, int n) {
 while (m != n) {
 if (m > n) {
 m = m-n;
 } else {
 n = n-m;
 }
 return m;
}
int main(void) {
 printf("%d\n", f(30,18));
 return 0;
}
```

Example: Insertion Sort in C

28/100

Insertion Sort algorithm:

```
insertionSort(A):
 Input array A[0..n-1] of n elements

for all i=1..n-1 do
 element=A[i], j=i-1
 while j≥0 and A[j]>element do
 A[j+1]=A[j]
 j=j-1
 end while
 A[j+1]=element
 end for
```

```
#include <stdio.h> // include standard I/O library defs and functions
#define SIZE 6
 // define a symbolic constant
void insertionSort(int array[], int n) { // function headers must provide types
 int i;
 // each variable must have a type
 for (i = 1; i < n; i++) {
 // for-loop syntax
 int element = array[i];
 int j = i-1;
 while (j \ge 0 \&\& array[j] > element) \{ // logical AND
 array[j+1] = array[j];
 // abbreviated assignment j=j-1
 array[j+1] = element;
 // statements terminated by ;
 }
 // code blocks enclosed in { }
}
int main (void) {
 // main: program starts here
 int numbers[SIZE] = \{3, 6, 5, 2, 4, 1\}; /* array declaration
 and initialisation */
 int i;
 insertionSort(numbers, SIZE);
 for (i = 0; i < SIZE; i++)
 printf("%d\n", numbers[i]);
 // printf defined in <stdio>
 // return program status (here: no error) to environment
 return 0;
```

Compiling with gcc

30/100

```
C source code: prog. c

a. out (executable program)
```

To compile a program prog. c, you type the following:

```
prompt$ gcc prog.c
```

To run the program, type:

```
prompt$ ./a.out
```

... Compiling with gcc

31/100

Command line options:

- The default with gcc is not to give you any warnings about potential problems
- Good practice is to be tough on yourself:

```
prompt$ gcc -Wall -Werror prog.c
```

which reports as errors all warnings to anything it finds that is potentially wrong or non ANSI compliant

• The -o option tells gcc to place the compiled object in the named file rather than a. out

Sidetrack: Printing Variable Values with printf()

32/100

Formatted output written to standard output (e.g. screen)

```
printf(format-string, expr<sub>1</sub>, expr<sub>2</sub>, \cdots);
```

format-string can use the following placeholders:

```
 %d decimal
 %f floating-point
 %c character
 %s string
 \n new line
 \" quotation mark
```

Examples:

```
num = 3;
printf("The cube of %d is %d.\n", num, num*num*num);
The cube of 3 is 27.

id = 'z';
num = 1234567;
printf("Your \"login ID\" will be in the form of %c%d.\n", id, num);
Your "login ID" will be in the form of z1234567.
```

• Can also use width and precision:

```
printf("%8.3f\n", 3.14159);
3.142
```

Algorithms in C

Basic Elements

Algorithms are built using

- assignments
- conditionals
- loops
- function calls/return statements

Assignments

35/100

- In C, each statement is terminated by a semicolon;
- Curly brackets { } used to enclose statements in a block
- Usual arithmetic operators: +, -, *, /, %
- Usual assignment operators: =, +=, -=, *=, /=, %=

- The operators ++ and -- can be used to increment a variable (add 1) or decrement a variable (subtract 1)
 - It is recommended to put the increment or decrement operator after the variable:

```
// suppose k=6 initially k++; // increment k by 1; afterwards, k=7 n = k--; // first assign k to n, then decrement k by 1 // afterwards, k=6 but n=7
```

o It is also possible (but NOT recommended) to put the operator before the variable:

```
// again, suppose k=6 initially
++k; // increment k by 1; afterwards, k=7
n = --k; // first decrement k by 1, then assign k to n
// afterwards, k=6 and n=6
```

... Assignments

C assignment statements are really expressions

- they return a result: the value being assigned
- the return value is generally ignored

Frequently, assignment is used in loop continuation tests

- to combine the test with collecting the next value
- to make the expression of such loops more concise

Example: The pattern

```
v = readNextItem();
while (v != 0) {
 process(v);
 v = readNextItem();
}
is often written as
```

```
while ((v = readNextItem()) != 0) {
 process(v);
}
```

Exercise #2: What are the final values of a and b?

37/100

```
1.
 a = 1; b = 5;
 while (a < b) {
 a++;
 b--;
 }
2.
 a = 1; b = 5;
 while ((a += 2) < b) {
 b--;
 }</pre>
```

```
1. a == 3, b == 3
2. a == 5, b == 4
```

Conditionals 39/100

Relational and logical operators

```
a > b
 a greater than b
a >= b
 a greater than or equal b
a < b
 a less than b
a <= b
 a less than or equal b
a == b
 a equal to b
a != b
 a not equal to b
a && b
 a logical and b
a b
 a logical or b
! a
 logical not a
```

A relational or logical expression evaluates to 1 if true, and to 0 if false

... Conditionals 40/100

```
if (expression) {
 some statements;
}

if (expression) {
 some statements1;
} else {
 some statements2;
}
```

- some statements executed if, and only if, the evaluation of expression is non-zero
- some statements₁ executed when the evaluation of expression is non-zero
- some statements₂ executed when the evaluation of expression is zero
- Statements can be single instructions or blocks enclosed in { }

... Conditionals 41/100

Indentation is very important in promoting the readability of the code

Each logical block of code is indented:

```
// Style 1 // Style 2 (my preference) // Preferred else-if style
```

Exercise #3: Conditionals

42/100

1. What is the output of the following program fragment?

```
if ((x > y) && !(y-x <= 0)) {
 printf("Aye\n");
} else {
 printf("Nay\n");
}</pre>
```

2. What is the resulting value of x after the following assignment?

```
x = (x >= 0) + (x < 0);
```

1. The condition is unsatisfiable, hence the output will always be

Nay

2. No matter what the value of x, one of the conditions will be true (==1) and the other false (==0)

Hence the resulting value will be x == 1

Loops 44/100

C has two different "while loop" constructs

```
// while loop
while (expression) {
 some statements;
}

// do .. while loop
do {
 some statements;
}
while (expression);
```

The do .. while loop ensures the statements will be executed at least once

... Loops 45/100

The "for loop" in C

```
for (expr1; expr2; expr3) {
 some statements;
}
```

expr1 is evaluated before the loop starts

- expr2 is evaluated at the beginning of each loop
 - o if it is non-zero, the loop is repeated
- expr3 is evaluated at the end of each loop

```
Example: for (i = 1; i < 10; i++) {
 printf("%d %d\n", i, i * i);
}
```

Exercise #4: What is the output of this program?

46/100

```
int i, j;
for (i = 8; i > 1; i /= 2) {
 for (j = i; j >= 1; j--) {
 printf("%d%d\n", i, j);
 }
 printf("\n");
}
```

88

87

81

44

41

2221

Functions 48/100

Functions have the form

```
return-type function-name(parameters) {
 local variable declarations
 statements
 return …;
}
```

- if return type is void then the function does not return a value
- if parameters is void then the function has no arguments

... Functions 49/100

When a function is called:

- 1. memory is allocated for its parameters and local variables
- 2. the arguments in the calling function are evaluated
- 3. C uses "call-by-value" parameter passing ...
 - the function works only on its own local copies of the parameters, not the ones in the calling function
- 4. local variables need to be assigned before they are used (otherwise they will have "garbage" values)
- 5. function code is executed, until the first return statement is reached

... Functions 50/100

When a return statement is executed, the function terminates:

return expression;

- 1. the returned expression will be evaluated
- 2. all local variables and parameters will be thrown away when the function terminates
- 3. the calling function is free to use the returned value, or to ignore it

Example:

```
// Euclid's gcd algorithm (recursive version)
int euclid_gcd(int m, int n) {
 if (n == 0) {
 return m;
 } else {
 return euclid_gcd(n, m % n);
 }
}
```

The return statement can also be used to terminate a function of return-type void:

return;

Data Structures in C

Basic Data Types

52/100

- In C each variable must have a type
- C has the following generic data types:

```
char character 'A', 'e', '#', ...

int integer 2, 17, -5, ...

float floating-point number 3. 14159, ...

double double precision floating-point 3. 14159265358979, ...
```

There are other types, which are variations on these

 Variable declaration must specify a data type and a name; they can be initialised when they are declared:

```
float x;
char ch = 'A';
int j = i;
```

Arrays 53/100

An *array* is

- a collection of same-type variables
- arranged as a linear sequence
- accessed using an integer subscript
- for an array of size N, valid subscripts are 0..N-1

Examples:

```
int a[20];  // array of 20 integer values/variables
char b[10];  // array of 10 character values/variables
```

... Arrays 54/100

Larger example:

Sidetrack: C Style

55/100

We can define a symbolic constant at the top of the file

```
#define SPEED_OF_LIGHT 299792458.0
#define ERROR_MESSAGE "Out of memory.\n"
```

Symbolic constants make the code easier to understand and maintain

```
#define NAME replacement text
```

- The compiler's pre-processor will replace all occurrences of NAME with replacement_text
- it will **not** make the replacement if NAME is inside quotes ("...") or part of another name

... Sidetrack: C Style

56/100

UNSW Computing provides a style guide for C programs:

Not strictly mandatory for COMP9024, but very useful guideline

Style considerations that *do* matter for your COMP9024 assignments:

- use proper layout, including consistent indentation
 - 3 spaces throughout, or 4 spaces throughout do *not* use TABs
- keep functions short and break into sub-functions as required
- use meaningful names (for variables, functions etc)
- use symbolic constants to avoid burying "magic numbers" in the code
- comment your code

... Sidetrack: C Style

57/100

C has a reputation for allowing obscure code, leading to ...

The International Obfuscated C Code Contest

- Run each year since 1984
- Goal is to produce
 - o a working C program
 - whose appearance is obscure
 - whose functionality unfathomable
- Web site: www. ioccc. org
- 100's of examples of bizarre C code (understand these → you are a C master)

... Sidetrack: C Style

58/100

Most artistic code (Eric Marshall, 1986)

```
extern int
 errno
 ;char
 grrr
 ;main(
 r,
P();
 | cc[ ! i ]
 choo choo\n"
& P(j )>2 ?
 i ) \{* argv[i+++!-i]
 j
; for (i= 0;; i++ )
_exit(argv[argc-2 / cc[1*argc]|-1<4] );printf("%d",P(""));}}
 " В
 P (a) chara ; {a; while (a)}
 by E
 all-
 */);
 ricM
 arsh
```

... Sidetrack: C Style

59/100

```
#define o define
#o ___o write
#o ooo (unsigned)
#o o_o_ 1
#o _o_ char
#o _oo goto
#o _oo_ read
#o o_o for
#o o_ main
#o o__ if
#o oo_ 0
#o _o(_, __, __) (void) ___o(_, __, ooo(___))
\#o \ \_o \ (o\_o\_<<((o\_o\_<<(o\_o\_<))+(o\_o<<(o\_o\_)))+(o\_o<<(o\_o\_<<(o\_o\_<<(o\_o\_<))))
o_() {_o_ _=oo_, __, __, ___[_o];_oo ____; ___: _=_o-o_o_; __
00_, ____;}
```

Strings 60/100

"String" is a special word for an array of characters

• end-of-string is denoted by '\0' (of type char and always implemented as 0)

Example:

If a character array s[11] contains the string "hello", this is how it would look in memory:

```
0 1 2 3 4 5 6 7 8 9 10
| h | e | 1 | 1 | o | \0 | | | | | |
```

Array Initialisation

61/100

Arrays can be initialised by code, or you can specify an initial set of values in declaration.

Examples:

```
char s[6] = {'h', 'e', 'l', 'l', 'o', '\0'};

char t[6] = "hello";

int fib[20] = {1, 1};

int vec[] = {5, 4, 3, 2, 1};
```

In the third case, fib[0] == fib[1] == 1 while the initial values fib[2] .. fib[19] are undefined.

In the last case, C infers the array length (as if we declared vec[5]).

```
#include <stdio.h>
 3
 int main(void) {
 int arr[3] = \{10, 10, 10\};
4
5
 char str[] = "Art";
6
 int i;
8
 for (i = 1; i < 3; i++) {
 arr[i] = arr[i-1] + arr[i] + 1;
9
10
 str[i] = str[i+1];
11
 printf("Array[2] = %d\n", arr[2]);
 printf("String = \"%s\"\n", str);
13
 return 0;
14
15
```

```
Array[2] = 32
String = "At"
```

Sidetrack: Reading Variable Values with scanf () **and** atoi ()

64/100

Formatted input read from standard input (e.g. keyboard)

```
scanf (format-string, expr<sub>1</sub>, expr<sub>2</sub>, \cdots);
```

Converting string into integer

int value = atoi(string);

```
#include <stdio.h> // includes definition of and scanf()
#include <stdlib.h> // includes definition of atoi()

#define INPUT_STRLEN 20
...

char str[INPUT_STRLEN];
int n;

printf("Enter a string: ");
scanf("%19s", str);
n = atoi(str);
printf("You entered: \"%s\". This converts to integer %d.\n", str, n);
```

Arrays and Functions

You entered: "9024". This converts to integer 9024.

Enter a string: 9024

65/100

When an array is passed as a parameter to a function

• the address of the start of the array is actually passed

→ an exception to the 'call-by-value' parameter passing in C!

Example:

```
int total, vec[20];
...
total = sum(vec);
```

Within the function ...

- the types of elements in the array are known
- the size of the array is unknown

... Arrays and Functions

66/100

Since functions do not know how large an array is:

- pass in the size of the array as an extra parameter, or
- include a "termination value" to mark the end of the array

So, the previous example would be more likely done as:

```
int total, vec[20];
...
total = sum(vec, 20);
```

Also, since the function doesn't know the array size, it can't check whether we've written an invalid subscript (e.g. in the above example 100 or 20).

Exercise #6: Arrays and Functions

67/100

Implement a function that sums up all elements in an array.

Use the prototype

```
int sum(int[], int)
```

```
int sum(int vec[], int dim) {
 int i, total = 0;

 for (i = 0; i < dim; i++) {
 total += vec[i];
 }
 return total;
}</pre>
```

Multi-dimensional Arrays

69/100

Examples:

```
Note: q[0][1]==2.7 r[1][3]==8 q[1]=={3.1, 0.1}
```

Multi-dimensional arrays can also be initialised:

Sidetrack: Defining New Data Types

70/100

C allows us to define new data type (names) via typedef:

```
typedef ExistingDataType NewTypeName;
```

Examples:

```
typedef float Temperature;
typedef int Matrix[20][20];
```

... Sidetrack: Defining New Data Types

71/100

Reasons to use typedef:

- give meaningful names to value types (documentation)
 - is a given number Temperature, Dollars, Volts, ...?
- allow for easy changes to underlying type

```
typedef float Real;
Real complex_calculation(Real a, Real b) {
 Real c = log(a+b); ··· return c;
}
```

- "package up" complex type definitions for easy re-use
 - many examples to follow; Matrix is a simple example

Structures 72/100

A structure

• is a collection of variables, perhaps of different types, grouped together under a single name

- helps to organise complicated data into manageable entities
- exposes the connection between data within an entity
- is defined using the struct keyword

Example:

```
typedef struct {
 char name[30];
 int zID;
} StudentT;
```

... Structures 73/100

One structure can be *nested* inside another:

```
typedef struct {
 int day, month;
} DateT;

typedef struct {
 int hour, minute;
} TimeT;

typedef struct {
 char plate[7]; // e.g. "DSA42X"
 double speed;
 DateT d;
 TimeT t;
} TicketT;
```

... Structures 74/100

Possible memory layout produced for TicketT object:

Note: padding is needed to ensure that plate lies on an 8-byte block.

Don't normally care about internal layout, since fields are accessed by name.

... Structures 75/100

Defining a structured data type itself does not allocate any memory

We need to declare a variable in order to allocate memory

```
DateT christmas;
```

The components of the structure can be accessed using the "dot" operator

```
christmas.day = 25;
christmas.month = 12;
```

... Structures 76/100

With the above TicketT type, we declare and use variables as ...

... Structures 77/100


A structure can be passed as a parameter to a function:

Data Abstraction

Abstraction 79/100

An abstract data structure ...

- is a logical description of how we view the data and operations
- without regard to how they will be implemented
- creates an encapsulation around the data
- is a form of information hiding


... Abstraction 80/100

Users of an abstract data structure see only the interface

Builders of the abstract data structure provide an implementation

Interface provides

- a user-view of the data structure
- function signatures (prototypes) for all operations
- semantics of operations (via documentation)

Implementation gives

- concrete definition of the data structures
- function implementations for all operations

... Abstraction 81/100

Interfaces are opaque

• clients *cannot* see the implementation via the interface

Abstraction is important because ...

- it facilitates decomposition of complex programs
- makes implementation changes invisible to clients
- improves readability and structuring of software
- allows for reuse of modules in other systems

Example: A Stack as an Abstract Data Object (ADO)

82/100

Stack, aka *pushdown stack* or *LIFO data structure* (last in, first out)

Assume (for the time being) a stack of char values

Operations:

- *create* empty stack
- insert (push) an item onto stack
- remove (pop) most recently pushed item
- check whether stack is empty

Applications:

- undo sequence in a text editor
- bracket matching algorithm
- ...

... Example: A Stack as an Abstract Data Object (ADO)

83/100

Example of use:

Stack	Operation	Return value
?	create	-
-	isempty	true
-	push a	-
a	push b	-
a b	push c	-
a b c	рор	С
a b	isempty	false

Stack vs Queue

84/100

Queue, aka FIFO data structure (first in, first out)

Insert and delete are called enqueue and dequeue

Applications:

- the checkout at a supermarket
- objects flowing through a pipe (where they cannot overtake each other)
- chat messages
- printing jobs arriving at a printer
- ..

Exercise #7: Stack vs Queue

85/100

Consider the previous example but with a queue instead of a stack.

a

Stack as ADO 87/100


Interface (a file named Stack. h)

Note:

- no explicit reference to Stack object
- this makes it an *Abstract* Data Object (ADO)
- gives you one stack to work with

... Stack as ADO 88/100

Implementation may use the following data structure:


```
typedef struct {
 char item[MAXITEMS];
 int top;
} stackRep;
```

... Stack as ADO 89/100

Implementation (a file named Stack. c):

```
char item[MAXITEMS];
 void StackPush(char ch) {
 assert(stackObject.top < MAXITEMS-1);</pre>
 int top;
} stackRep;
 stackObject. top++;
 int i = stackObject.top;
// define the Data Object
 stackObject.item[i] = ch;
static stackRep stackObject;
// set up empty stack
 // remove char from top of stack
void StackInit() {
 char StackPop() {
 stackObject.top = -1;
 assert(stackObject.top > -1);
 int i = stackObject.top;
 char ch = stackObject.item[i];
// check whether stack is empty
 stackObject.top--:
int StackIsEmpty() {
 return ch;
 return (stackObject. top < 0);
```

- assert (test) terminates program with error message if test fails
- static Type Var declares Var as local to Stack. c

Exercise #8: Bracket Matching

90/100

Bracket matching ... check whether all opening brackets such as '(', '[', '{' have matching closing brackets ')', ']', '}'

Which of the following expressions are balanced?

```
1. (a+b) * c
2. a[i]+b[j]*c[k])
3. (a[i]+b[j])*c[k]
4. a(a+b)*c
5. void f(char a[], int n) {int i; for(i=0;i<n;i++) { a[i] = (a[i]*a[i])*(i+1); }}
6. a(a+b)* c</pre>
```

- 1. balanced
- 2. not balanced (case 1: an opening bracket is missing)
- balanced
- 4. not balanced (case 2: closing bracket doesn't match opening bracket)
- 5. balanced
- 6. not balanced (case 3: missing closing bracket)

... Stack as ADO 92/100

Bracket matching algorithm, to be implemented as a *client* for Stack ADO:

... Stack as ADO 93/100

Execution trace of client on sample input:

```
([{}])
```

Next char	Stack	Check
-	empty	-
((-
[])	-
{	}])	-
}])	{ vs } ✓
]	([vs] ✓
)	empty	(vs) ✓
eof	empty	-

Exercise #9: Bracket Matching Algorithm

94/100

Trace the algorithm on the input

```
void f(char a[], int n) {
 int i;
 for(i=0;i<n;i++) { a[i] = a[i]*a[i])*(i+1); }
}</pre>
```

Next bracket	Stack	Check
start	empty	-
((-
[])	-
1	(\checkmark
)	empty	\checkmark
{	{	-

({ (-
)	{	✓
{	{{	-
[]}}	-
]	{ {	✓
[]}}	-
]	{ {	✓
[] } }	-
]	{ {	✓
)	{	false

Exercise #10: Implement Bracket Matching Algorithm in C

96/100

Use Stack ADO

```
#include "Stack.h"
```

• *Sidetrack: Character I/O Functions in C* (requires <stdio. h>)

```
int getchar(void);
```

• returns character read from standard input as an int, or returns EOF on end of file (keyboard: CTRL-D on Unix, CTRL-Z on Windows)

```
int putchar (int ch);
```

- writes the character ch to standard output
- returns the character written, or EOF on error

Managing Abstract Data Structures in C


98/100 **Compilers**

Compilers are programs that

- convert program source code to executable form
- "executable" might be machine code or bytecode

The Gnu C compiler (gcc)

- applies source-to-source transformation (pre-processor)
- compiles source code to produce object files
- links object files and libraries to produce executables


... Compilers

Compilation/linking with gcc

```
gcc -c Stack.c
produces Stack.o, from Stack.c (and Stack.h)

gcc -c brackets.c
produces brackets.o, from brackets.c (and Stack.h)

gcc -o prog brackets.o Stack.o
links brackets.o, Stack.o and libraries
producing executable program called prog
```

Note stdio, assert are included implicitly.

gcc is a multi-purpose tool

• compiles (-c), links, makes executables (-o)

Summary 100/100

- Introduction to Algorithms and Data Structures
- C programming language, compiling with gcc
 - Basic data types (char, int, float)
 - Basic programming constructs (if ... else conditionals, while loops, for loops)
 - Basic data structures (atomic data types, arrays, structures)
- Introduction to Abstract Data Structures
 - Compilation
- Suggested reading (Moffat):
 - o introduction to C ... Ch. 1; Ch. 2.1-2.3, 2.5-2.6;
 - o conditionals and loops ... Ch. 3.1-3.3; Ch. 4.1-4.4
 - o arrays ... Ch. 7.1, 7.5-7.6
 - o structures ... Ch. 8.1
- Suggested reading (Sedgewick):
 - o introduction to ADTs ... Ch. 4.1-4.3
- Coming up ...
 - Principles of algorithm analysis ([S] 2.1-2.4, 2.6)

Produced: 9 Sep 2022