C++ Plus Data Structures

Nell Dale
David Teague
Chapter 5
Linked Structures


Definition of Stack

- □ Logical (or ADT) level: A stack is an ordered group of homogeneous items (elements), in which the removal and addition of stack items can take place only at the top of the stack.
- □ A stack is a LIFO "last in, first out" structure.

Stack ADT Operations

- MakeEmpty -- Sets stack to an empty state.
- □ IsEmpty -- Determines whether the stack is currently empty.
- □ IsFull -- Determines whether the stack is currently full.
- Push (ItemType newItem) -- Adds newItem to the top of the stack.
- □ Pop (ItemType& item) -- Removes the item at the top of the stack and returns it in item.


ADT Stack Operations


Transformers

- > MakeEmpty
- > Push
- > Pop

Observers

- **≻** IsEmpty
- > IsFull


P____ Data Structures

Another Stack Implementation


- □ One advantage of an ADT is that the kind of implementation used can be changed.
- ☐ The dynamic array implementation of the stack has a weakness -- the maximum size of the stack is passed to the constructor as parameter.
- Instead we can dynamically allocate the space for each stack element as it is pushed onto the stack.

us Data Structures class StackType<char>


class StackType<float>

S Data Structures


CLL MS Data Structures

class StackType<StrType>


```
letter = 'V';
char
StackType< char > myStack;
myStack.Push(letter);
myStack.Push('C');
myStack.Push('S');
if (!myStack.lsEmpty())
 myStack.Pop( letter );
myStack.Push('K');
```


```
Private data:
topPtr NULL
```

```
char letter = 'V';
StackType< char > myStack;
myStack.Push(letter);
myStack.Push('C');
myStack.Push('S');
if (!myStack.IsEmpty())
 myStack.Pop( letter );
myStack.Push('K');
```


```
Private data:

topPtr

'V'
```


```
char letter = 'V';
StackType< char > myStack;
myStack.Push(letter);
myStack.Push('C');
myStack.Push('S');
if (!myStack.IsEmpty())
 myStack.Pop( letter );
myStack.Push('K');
```


```
char letter = 'V';
StackType< char > myStack;
myStack.Push(letter);
myStack.Push('C');
myStack.Push('S');
if (!myStack.IsEmpty())
 myStack.Pop( letter );
myStack.Push('K');
```


```
char letter = 'V';
StackType< char > myStack;
myStack.Push(letter);
myStack.Push('C');
myStack.Push('S');
if (!myStack.IsEmpty())
 myStack.Pop( letter );
myStack.Push('K');
```


```
char letter = 'V';
StackType< char > myStack;
myStack.Push(letter);
myStack.Push('C');
myStack.Push('S');
if (!myStack.IsEmpty())
 myStack.Pop( letter );
myStack.Push('K');
```


```
Private data:


topPtr

'C'

'V'
```

```
char letter = 'V';
StackType< char > myStack;
myStack.Push(letter);
myStack.Push('C');
myStack.Push('S');
if (!myStack.IsEmpty())
myStack.Pop(letter);
myStack.Push('K');
```


```
char letter = 'V';
StackType< char > myStack;
myStack.Push(letter);
myStack.Push('C');
myStack.Push('S');
if (!myStack.IsEmpty())
 myStack.Pop( letter );
myStack.Push('K');
```

Data Structures Dale · Teague

Dynamically Linked Implementation of Stack

```
// DYNAMICALLY LINKED IMPLEMENTATION OF STACK
template<class ItemType>
struct NodeType
 ItemType info;
 NodeType<ItemType>* next;
```


NS Data Structures Dale • Teague

```
// DYNAMICALLY LINKED IMPLEMENTATION OF STACK continued
template<class ItemType>
class StackType {
public:
 // constructor
  StackType();
 // Default constructor.
 // POST: Stack is created and empty.
  void MakeEmpty();
 // PRE: None.
 // POST: Stack is empty.
  bool IsEmpty() const;
 // PRE: Stack has been initialized.
 // POST: Function value = (stack is empty)
  bool IsFull() const;
 // PRE: Stack has been initialized.
 // POST: Function value = (stack is full)
```

```
// DYNAMICALLY LINKED IMPLEMENTATION OF STACK continued
void Push( ItemType item );
 // PRE: Stack has been initialized.
 Stack is not full.
 // POST: newItem is at the top of the stack.
void Pop( ItemType& item );
 // PRE: Stack has been initialized.
 // Stack is not empty.
 // POST: Top element has been removed from stack.
 item is a copy of removed element.
~StackType();
 // destructor
 // PRE: Stack has been initialized.
 // POST: Memory allocated for nodes has been
 //
 deallocated.
private:
  NodeType<ItemType>* topPtr ;
};
```

```
// DYNAMICALLY LINKED IMPLEMENTATION OF STACK continued
// member function definitions for class StackType
template<class ItemType>
StackType<ItemType>::StackType() // constructor
  topPtr = NULL;
template<class ItemType>
void StackType<ItemType>::IsEmpty() const
 // Returns true if there are no elements
 // on the stack; false otherwise
  return ( topPtr == NULL );
```


Using operator new

If memory is available in an area called the free store (or heap), operator new allocates the requested object, and returns a pointer to the memory allocated.


The dynamically allocated object exists until the delete operator destroys it.


```
newItem = 'B';

NodeType<char>* location;
location = new NodeType<char>;
location->info = newItem;
location->next = topPtr;
topPtr = location;
```


newItem

B'

```
newItem = 'B';

NodeType<char>* location;

location = new NodeType<char>;
location->info = newItem;
location->next = topPtr;
topPtr = location;
```


newItem

B'

```
newItem = 'B';
NodeType<char>* location;
location = new NodeType<char>;
location->info = newItem;
location->next = topPtr;
topPtr = location;
```


newItem

B'

```
newItem = 'B';
NodeType<char>* location;
location = new NodeType<char>;
location->info = newItem;
location->next = topPtr;
topPtr = location;
```


newItem

'B'

```
newItem = 'B';
NodeType<char>* location;
location = new NodeType<char>;
location->info = newItem;
location->next = topPtr;
topPtr = location;
```


Adding newltem to the stack

us Data Structures

```
newItem = 'B';
NodeType<char>* location;
location = new NodeType<char>;
location->info = newItem;
location->next = topPtr;
topPtr = location;
```


Implementing Push

```
template<class ItemType>
void StackType<ItemType>::Push ( ItemType newItem )
  // Adds newItem to the top of the stack.
{
 if (IsFull())
 throw PushOnFullStack();
 NodeType<ItemType>* location;
 location = new NodeType<!temType>;
 location->info = newItem;
 location->next = topPtr;
 topPtr = location;
```


Using operator delete

The object currently pointed to by the pointer is deallocated, and the pointer is considered unassigned. The memory is returned to the free store.

item

```
NodeType<ItemType>* tempPtr;

item = topPtr->info;
tempPtr = topPtr;
topPtr = topPtr->next;
delete tempPtr;
```


item

B'

```
NodeType<ItemType>*
 tempPtr;
item = topPtr->info;
tempPtr = topPtr;
topPtr = topPtr->next;
delete tempPtr;
```


item 'B'


```
NodeType<ItemType>* tempPtr;
item = topPtr->info;
tempPtr = topPtr;
topPtr = topPtr->next;
delete tempPtr;
```


item 'B'

```
NodeType<ItemType>* tempPtr;
item = topPtr->info;
tempPtr = topPtr;


topPtr = topPtr->next;
delete tempPtr;
```


item

B'

```
NodeType<ItemType>* tempPtr;
item = topPtr->info;
tempPtr = topPtr;
topPtr = topPtr->next;
delete tempPtr;
```


Implementing Pop

```
template<class ItemType>
void StackType<ItemType>::Pop ( ItemType& item )
  // Removes element at the top of the stack and
  // returns it in item.
{ if (IsEmpty())
 throw PopOnEmptyStack();
  NodeType<ItemType>* tempPtr;
 item = topPtr->info;
  tempPtr = topPtr;
  topPtr = topPtr->next;
  delete tempPtr;
```

S Data Structures Dale Teague

```
template<class ItemType>
bool StackType<ItemType>::IsFull() const
// Returns true if there is no room for another NodeType
// node on the free store; false otherwise.
  NodeType<ItemType>* location;
  try
 location = new NodeType<!temType>;
 delete location;
 return false;
  catch(bad alloc exception)
 return true;
```

S Data Structures Dale . Teague

```
// Alternate form that works with older compilers
template<class ItemType>
bool StackType<ItemType>::IsFull() const
// Returns true if there is no room for another NodeType
// node on the free store; false otherwise.
 NodeType<ItemType>* location;
 location = new NodeType<!temType>;
 if (location == NULL)
 return true;
 else
 delete location;
 return false;
```

Why is a destructor needed?

When a local stack variable goes out of scope, the memory space for data member topPtr is deallocated. But the nodes that topPtr points to are not automatically deallocated.

A class destructor is used to deallocate the dynamic memory pointed to by the data member.

Nas Data Structures

```
template<class ItemType>
void StackType<ItemType>::MakeEmpty( )
  // Post: Stack is empty; all elements deallocated.
  NodeType<ItemType>* tempPtr;;
  while ( topPtr != NULL )
 tempPtr = topPtr;
 topPtr = topPtr->next;
 delete tempPtr;
template<class ItemType>
StackType<ItemType>::~StackType() // destructor
  MakeEmpty();
```

PLL Dus Data Structures

What is a Queue?

- □ Logical (or ADT) level: A queue is an ordered group of homogeneous items (elements), in which new elements are added at one end (the rear), and elements are removed from the other end (the front).
- □ A queue is a FIFO "first in, first out" structure.

CHIPWS Data Structures Queue ADT Operations

- MakeEmpty -- Sets queue to an empty state.
- □ IsEmpty -- Determines whether the queue is currently empty.
- □ IsFull -- Determines whether the queue is currently full.
- Enqueue (ItemType newItem) -- Adds newItem to the rear of the queue.
- Dequeue (ItemType& item) -- Removes the item at the front of the queue and returns it in item.


C-L-L Dus Data Structures ADT Queue Operations


Transformers

- > MakeEmpty
- > Enqueue
- > Dequeue


Observers

- **≻** IsEmpty
- > IsFull


class QueType<char>


S Data Structures Dale • Teague

```
// DYNAMICALLY LINKED IMPLEMENTATION OF QUEUE
#include "ItemType.h" // for ItemType
template<class ItemType>
class QueType {
public:
 // CONSTRUCTOR
  QueType();
 // DESTRUCTOR
  ~QueType();
  bool IsEmpty() const;
  bool IsFull() const;
  void Enqueue( ItemType item );
  void Dequeue( ItemType& item );
  void MakeEmpty();
private:
  NodeType<ItemType>* qFront;
  NodeType<ItemType>* qRear;
};
```

Data Structures Dale - Tange

```
// DYNAMICALLY LINKED IMPLEMENTATION OF QUEUE continued
// member function definitions for class QueType
template<class ItemType>
QueType<ItemType>::QueType() // CONSTRUCTOR
  qFront = NULL;
  qRear = NULL;
template<class ItemType>
bool QueType<ItemType>::IsEmpty() const
  return ( qFront == NULL )
```

Add 'Z' to Queue


Data Structures Dale . Teague

```
template<class ItemType>
void QueType<!!temType>::Enqueue( ItemType newItem )
 // Adds newItem to the rear of the queue.
 // Pre: Oueue has been initialized.
 Queue is not full.
 // Post: newItem is at rear of queue.
  NodeType<ItemType>* ptr;
  ptr = new NodeType<!temType>;
  ptr->info = newItem;
  ptr->next = NULL;
  if ( qRear == NULL ) // Q is empty. one element
 qFront = ptr;
  else // Q is notempty. Add to the end of Q
 qRear->next = ptr;
  qRear = ptr; // update qReal
```

ata Structures Dale - Teague

```
template<class ItemType>
void QueType<ItemType>::Dequeue( ItemType& item )
 // Removes element from from front of queue
 // and returns it in item.
 // Pre: Oueue has been initialized.
 Queue is not empty.
 // Post: Front element has been removed from queue.
 //
 item is a copy of removed element.
  NodeType<ItemType>* tempPtr;
 tempPtr
  tempPtr = qFront;
  item = qFront->info;
  qFront = qFornt->next; qFront
  if (qFront == NULL) // Q is etempty
 gRear = NULL;
 qRear
  delete tempPtr;
```

What is a List?

- □ A list is a homogeneous collection of elements, with a linear relationship between elements.
- □That is, each list element (except the first) has a unique predecessor, and each element (except the last) has a unique successor.

ADT Unsorted List Operations

Transformers


- > MakeEmpty
- > InsertItem
- > Deleteltem

Observers

- > IsFull
- > LengthIs
- > Retrieveltem

Iterators

- > ResetList
- > GetNextItem


```
#include "ItemType.h"
 // unsorted.h
template <class ItemType>
class UnsortedType
public:
 // LINKED LIST IMPLEMENTATION
  UnsortedType ();
  ~UnsortedType();
 MakeEmpty ();
  void
 IsFull() const;
  bool
 Lengthls () const;
  int
 Retrieveltem (ItemType& item, bool& found);
  void
 InsertItem ( ItemType item );
  void
 DeleteItem ( ItemType item );
  void
 ResetList();
  void
 GetNextItem ( ItemType& item );
  void
private:
  NodeType<ItemType>* listData;
 length;
  int
  NodeType<ItemType>* currentPos;
```

51

P____ Dus Data Structures

class UnsortedType<char>


```
// LINKED LIST IMPLEMENTATION (unsorted.cpp)
#include "itemtype.h"
template <class ItemType>
UnsortedType<ItemType>::UnsortedType() // constructor
// Pre: None.
// Post: List is empty.
  length = 0;
  listData = NULL;
template <class ItemType>
int UnsortedType<ItemType>::LengthIs() const
// Post: Function value = number of items in the list.
  return length;
```

template <class ItemType> void UnsortedType<ItemType>::RetrieveItem(ItemType& item, bool& found) // Pre: Key member of item is initialized. // Post: If found, item's key matches an element's key in the list and a copy of that element has been stored in item; otherwise, item is unchanged. bool moreToSearch; NodeType<ItemType>* location; location = listData ; found = false; moreToSearch = (location != NULL); while (moreToSearch && !found) if (item == location->info) // match here found = true ; item = location->info; else // advance pointer location = location->next; moreToSearch = (location != NULL);

```
template <class ItemType>
void UnsortedType<ItemType>::RetrieveItem( ItemType& item, bool& found )
// Pre: Key member of item is initialized.
// Post: If found, item's key matches an element's key in the list and a copy
 of that element has been stored in item; otherwise, item is unchanged.
 bool moreToSearch;
 NodeType<ItemType> curNode;
 found = false;
 ResetList();
 while (!found && GetCurrentNode(curNode))
 if ( item == curNode ) // need operator overloading
 found = true;
 item = curNode;
int UnsortedType<ItemType>::GetCurrentNode(ItemType& item)
 if (currentPos != NULL)
 { item=currentPos->info; currentPos=currentPos->next; return 1;}
 else return 0;
 55
```

Inserting 'B' into an Unsorted List


B'

item


location = new NodeType<ItemType>;


us Data Structures Dale . Teague

B' item

location->info = item ;


us Data Structures Dale . Teague

B'

location->next = listData;


item


B'

item


listData = location;


B'

item


length++;


```
template <class ItemType>
void UnsortedType<ItemType>::InsertItem ( ItemType item )
// Pre:
 list is not full and item is not in list.
// Post: item is in the list; length has been incremented.
 NodeType<ItemType>* location;
  // obtain and fill a node
 location = new NodeType<|temType> ;
 location->info = item;
 location->next = listData ;
 listData = location;
 length++;
```

CLL WIS Data Structures

class SortedType<char>


InsertItem algorithm for Sorted Linked List

us Data Structures


- □ Find proper position for the new element in the sorted list using two pointers predLoc and location, where predLoc trails behind location.
- □ Obtain a node for insertion and place item in it.
- ☐ Insert the node by adjusting pointers.
- ☐ Increment length.


Implementing SortedType member function InsertItem


```
// LINKED LIST IMPLEMENTATION
 (sorted.cpp)
#include "ItemType.h"
template <class ItemType>
void SortedType<ItemType> :: InsertItem ( ItemType item )
// Pre: List has been initialized. List is not full. item is not in list.
 List is sorted by key member.
// Post: item is in the list. List is still sorted.
```

Inserting 'S' into a Sorted List


C____ Data Structures


Finding proper position for 'S'


moreToSearch

true

Finding proper position for 'S'


moreToSearch

true

P____ Data Structures

Finding proper position for 'S'


moreToSearch
But S<X

true

C____ Data Structures

Inserting 'S' into proper position


NS Data Structures Dale Teague

```
void SortedType :: InsertItem ( ItemType item )
{ bool moreToSearch;
 NodeType<ItemType>* location, predLoc, tempPtr;
 tempPtr = new NodeType<ItemType>;
 tempPtr->info = item;
 if (listData==NULL) {listData=tempPtr; tempPtr->next=NULL; length++;
 else
 location = predLoc=listData ;
 moreToSearch = ( location !=NULL );
 while ( moreToSearch )
 { switch ( item.ComparedTo( location->info ) )
 { case LESS
 : moreToSearch = false ;
 break:
 case GREATER: predLoc=location;
 location=location->next;
 moreToSearch = ( location !=NULL );
 break;
 if (predLoc==location) { // add to front
 tempPtr->next = listData; listData=tempPtr;
 // add between two nodes or to the end(location==NULL)
 else {
 predLoc->next = tempPtr;
 tempPtr->next=location;
 length++;
```