Chapter 3

List, Stack, and Queue

- Introduce the concept of Abstract Data Types(ADTS).
- show how to efficiently perform operations on lists.
- Introduce the stack ADT and its use in implementing recursion.
- Introduce the queue ADT and its use in operating systems and algorithm design.

3.1 Abstract Data Types(ADTS)

1. ADT----a set of objects together with a set of operaions. Abstract data types are mathematical abstractions; nowhere in an ADT's definition is there any mention of how the set of operations is implemented.

3.1 Abstract Data Types(ADTS)

2. data object---

a set of instances or values

for example:

```
Boolean={false,true}
Digit={0,1,2,3,4,5,6,7,8,9}
Letter={A,B,.....Z,a,b,....z}
NaturalNumber={0,1,2,....}
Integer = {0, +1, -1, +2, -2, +3, -3, ...}
String={a,b,....,aa, ab, ac,....}
```

3.1 Abstract Data Types(ADTS)

3. data structure

is a data object together with the relationships among the instances and among the individual elements that compose an instance

- Data_Structure={D,R}
- D---data object,
- R ---a set of relationships of all the data members in D.

L =
$$(e_1, e_2, e_3, ..., e_n)$$

list size is n
if n=0:empty list
if n(finite)>0:
 e_1 is the first element
 e_n is the last element
 e_i precedes e_{i+1}

Example:

Students = (Jack, Jill, Abe, Henry, Mary, ..., Judy)

Exams = (exam1, exam2, exam3)

Days of Week = (S, M, T, W, Th, F, Sa)

Months = (Jan, Feb, Mar, Apr, ..., Nov, Dec)

Operations:

Create a linear list determine whether the list is empty determine the length of the list find the kth of the element search for a given element delete the kth element insert a new element just after the kth

ADT specification of a linear list

```
AbstractDateType LinearList
  instances
 ordered finite collections of zero or more elements
  operations
 Create();
 Destroy();
 IsEmpty();
 Length();
 Search(x);
 Find(k,x);
 Delete(k,x);
 Insert(k,x);
 Output(out);
```

1. Use an array to represent the instance of an object

each position of the array is called a cell or a node mapping formula: location(i)=i-1 O(1)

Search(X)O(length)

$$L = (a,b,d,b,e)$$

Search $(d) = 3$
Search $(a) = 1$
Search $(z) = 0$
 $ACN = (1+2+...+n)/n$

=(1+n)*n/(2n)=(n+1)/2

• remove(k,x) delete the k'th element and return it in x L = (a,b,c,d,e) $\overline{delete(2,x)} = >$ L=(a,c,d,e), x=b,and index of c,d,e decrease by 1 delete(0) => error $delete(20) \Rightarrow error$

O(n)

$$AMN = \sum_{i=0}^{n-1} (n-i-1)/n = (n-1+n-2+....+1+0)/n = (n-1)/2$$

• insert (x , i)

```
insert x after the i'th element
 L = (a,b,c,d,e,f,g)
insert(0,h) = >
 L = (h,a,b,c,d,e,f,g)
 index of a,b,c,\overline{d},e,f, and g increase by I
insert(10,h) => error
insert(-6,h) => error
 O(n)
```

0	1	2	n	1-1	n
e_1	e_2			e_n	

$$AMN = \sum_{i=0}^{n} (n-i) / (n+1) = (n+n-1+\dots+1+0) / (n+1) = n/2$$

2. Use array Implementation

merit: easy Search.

short coming: Insertion and Removing(Deletion) spend

a lot of time.

In order to avoid the linear cost of insertion and deletion.

1) Each node of a data object keeps a link or a pointer about the location of other relevant nodes

$$L=(e_1,e_2,\ldots,e_n)$$

- The figure above is called a single linked list, and the structure is also called a chain
- A chain is a linked list in which each node represents one element.
- There is a link or pointer from one element to the next.
- The last node has a null pointer.

• Deletion a element of a chain Delete(1,x)

first = first.link;

first get to node just before node to be removed before= first .link;

now change pointer in before

before .link = before .link .link;

• insert operation ----insert(0, 'f')

Step 1: get a node, set its data and link fields
 ChainNode newNode =
 new ChainNode('f', first);

Step 2: update first

first = newNode;

insert(3,'f')

- 1. first find node whose index is 3
- 2. next create a node and set its data and link fields

ChainNode newNode = new ChainNode('f',before .link);

3.finally link before to newNode

before .link = newNode;

Two-Step insert(3,'f')


```
before = first .link .link;
newNode .link = before .link;
before .link = newNode;
```

3.2.3 Programming Details

1. Header (dummy node)

2. Class definition

ListNode — 代表结点的类

LinkedList —— 代表表本身的类

LinkedListItr —— 代表位置的类

都是包DataStructures 的一部分

1) ListNode class

```
element next
```

```
package DataStructures;
class ListNode
 ListNode( object the Element)
 this(theElement, null);
 ListNode( object the Element, ListNode n)
 element = theElement;
 next = n;
 object element;
 ListNode next;
```

2) Iterator class for linked lists


```
package DataStructures
public class LinkedListItr
 LinkedListItr( ListNode theNode)
 current = theNode;
 public boolean isPastEnd( )
 return current = = null;
 public object retrieve( )
 return isPastEnd( ) ? Null : current.element;
 public void advance( )
 if(!isPastEnd())
 current = current.next;
 ListNode current;
```

3) LinkedList class


```
package DataStructures;
public class LinkedList
  public LinkedList( )
 header = new ListNode( null ); }
 public boolean isEmpty()
 return header.next = = null; }
 public void makeEmpty()
 header.next = null; }
 public LinkedListItr zeroth( )
 { return new LinkedListItr( header ); }
 public LinkedListItr first( )
 { return new LinkedListItr( header.next ); }
 public LinkedListItr find( object x )
 public void remove( object x )
 public LinkedListItr findPrevious( object x )
 public void insert( object x, LinkedListItr p )
 private ListNode header;
```

```
Method to print a list
public static void printList( LinkedList theList )
 if ( theList.isEmpty( ) )
 System.out.print("Empty list");
 else
 LinkedListItr itr = theList.first( );
 for( ; ! Itr.isPastEnd( ); itr. Advance( ) )
 System.out.print( itr.retrieve( ) + " " );
 System.out.println();
```

Operation:

- Constructors
- isEmpty
- makeEmpty
- Zeroth and first return iterators corresponding to the header and first element.
- Find(x)

```
public LinkedListItr find (object x)
{ ListNode itr = header.next;
 while ( itr != null && !itr.element.equals( x ) )
 itr = itr.next;
 return new LinkedListItr( itr );
}
O(N)
```

```
Remove(x)
public void remove( object x )
{ LinkedListItr p = findprevious(x);
if(p.current.next!= null)
p.current.next = p.current.next.next;
}
O(1)
```


```
Findprevious (x)
public LinkedListItr findPrevious( object x )
  ListNode itr = header;
 while(itr.next!=null &&!itr.next.element.equals(x))
 itr = itr.next;
 return new LinkedListItr( itr );
  O(N)
```

```
Insert(x, p)
public void insert( object x, LinkedListItr p)
if( p!=null && p.current != null )
p.current.next = new ListNode( x, p.current.next );
O(1)
```


operations: insert delete

Delete(1)

P=firstNode; firstNode=p .right; firstNode .left=null;

P.left.right=p.right;

P.right.left=p.left;

newNode .left=beforeNode; newNode .right=beforeNode .right; beforeNode .right left=newNode; beforeNode .right=newNode;

3.2.4. Doubly Linked Circular Lists

firstNode

Doubly Linked Circular List With Header Node

headerNode

Empty Doubly Linked Circular List With Header Node

headerNode

3.2.5. Circular Linked Lists

3.2.5. Circular Linked Lists

headNode

例子:

用循环链表求解约瑟夫(josephus)问题

约瑟夫问题:实际上是一个游戏。书中以旅行社从n个旅客中 选出一名旅客,为他提供免费环球旅行服务。

例, n=8, m=3(报数)从1号开始报数出列顺序为: 3, 6, 1, 5, 2, 8, 4。最后一个编号7的旅客将赢得环球旅游。

rear: 每次指向要出队列的前一个结点

出队列的人也用链表来表示:

head: 指向出队列结点链表的开头结点

p: 指向出队列结点链表的尾结点

以上rear, head, p都是ListNode的一个对象引用。

```
1.
 w = m;
 for( int i = 1; i <= n-1; i++)
2.
 1) for (int j = 1; j < = w-1; j++) rear = rear.link;
 2) if (i = 1)
 { head = rear.link; p = head; }
 else
 { p.link = rear.link; p = rear.link; }
 (3) rear.link = p.link;
 P.link = rear;
3.
 rear.link = null;
```

3.2.6. Examples

1. Polynomial ADT

$$p_n(x) = a_0 x^{e0} + a_1 x^{e1} + a_2 x^{e2} + \dots + a_n x^{en}$$

Array implementation

example:
$$p(x) = 3x^4-5x^3+8x^2+2x-1$$

coeffArray

3 -5 8 2	-1
----------------	----

$$p(x) = 2x^{1000} + 8x^{50} - 2$$

3.2.6. Examples

Linked list representations

$$p_1(x) = 10x^{1000} + 5x^{14} + 1$$

 $p_2(x) = 3x^{1990} - 2x^{1492} + 11x + 5$

polynomial operations: addition, multiplication, and so on.

1) Array implementation of the polynomial ADT

```
MAX-DEGREE
coeffArray
highPower
public class Polynomial
 public Polynomial() { zeroPolynomial(); }
 public void insertTerm( int coef, int exp )
 public void zeroPolynomial( )
 public Polynomial add( Polynomial rhs )
 public Polynomial multiply(Polynomial rhs) throws Overflow
 public void print( )
 public static final int MAX-DEGREE = 100;
 private int coeffArray[] = new int [MAX-DEGREE + 1];
 private int highPower = 0;
```

```
public void zeroPolynomial()
 for(int i = 0; i \le MAX-DEGREE; i++)
 coeffArray[i] = 0;
 highPower = 0;
public Polynomial add( Polynomial rhs )
 Polynomial sum = new Polynomial();
 sum.highPower = max( highPower, rhs.highPower );
 for(int i = \text{sum.highPower}; i >= 0; i--)
 sum.coeffArray[i] = coeffArray[i] + rhs.coeffArray[i] ;
 return sum;
 0 1 2 3 4 5 6 7 8
Example:
p_1(x) = 3x^8 - 5x^3 + 3x - 1
 | -1| 3 | 0 | -5 | 0 | 0 | 0 | 0 | 3 |
\overline{p_2(x)} = 4x^6 + 2x^2 + 2
 0 0 0 4 0
```

```
Public Polynomial multiply(Polynomial rhs) throws overflow
 Polynomial product = new Polynomial();
 product.highPower = highPower + rhs.highPower;
 if( product.highPower > MAX-DEGREE )
 throw new overflow();
 for(int i = 0; i \le highPower; i++)
 for(int j = 0; j \le rhs.highPower; j++)
 product.coeffArray[i + j ] += coeffArray[i] * rhs.coeffArray[j];
 return product;
```

2) Class skeletons for linked list implementation of the Polynomial ADT


```
public class Literal
  //Vavious constractors(not shown)
 int coefficient;
 int exponent;
public class Polynomial
 public Polynomial( ) { /* Exercise */ }
 public void insertTerm( int coef, int exp ) { /* Exercise */ }
 public void zeroPolynomial() { /* Exercise */ }
 public Polynomial add( Polynomial rhs ) { /* Exercise */ }
 public Polynomial multiply( Polynomial rhs ) { /* Exercise */ }
 public void print() { /* Exercise */ }
 private List terms; /* A List of Literals, sorted by exponent */
```

多项式相加:

$$B(X) = -2X^{100} + 8X^{14} - 3X^{10} + 10X^{6} - X$$

$$A(X) + B(X) = 11X^{14} - 3X^{10} + 2X^8 + 10X^6 - X + 1$$

存放非零指数的系数与指数,因此每个结点有三个域组成。

$$A(X)+B(X)== A(X)$$

具体实现时,并不要再重新申请结点,完全利用原来两个链表的结点。

方法: 设4个引用变量:

pa, pb, pc, p(c++需要)

- 1)初始化: pc, pa, pb;
- 2)当pa和pb都有项时

pc永远指向相加时结果链表的最后一个结点。 a)指数相等(pa. exp= =pb. exp) 对应系数相加: pa. coef=pa. coef + pb. coef; p= pb(c++需要) ; pb前进; if (系数相加结果为0){ p=pa; pa前进; } else { pc. link=pa; pc=pa; pa前进} b)指数不等 pa. exp< pb.exp //pb要插入结果链表 {pc. link=pb; pc=pb; pb前进} c)指数不等 pa. exp> pb. exp //pa要插入结果链表 {pc. link=pa; pc=pa; pa前进}

3)当两链表中有一链表为空,则将另一链表链入结果链表就可以 if (pb空了){ pc. link=pa;} else pc. link=pb;

算法分析:设两个多项式的项数分别是m和n,则总的比较次数为O(m+n)

最坏情况下:两个多项式的指数项都不等且交叉递增,如

A(x): $a_5x^5 + a_3x^3 + a_1x + a_0$ m=4 比较m+n-1次

B(x): $b_4x^4+b_2x^2+b_0$ n=3

考研统考题

- (15分)已知一个带有表头结点的单链表,结点结构为 data link,假设该链表只给出了头指针 list. 在不改变链表的前提下,请设计一个尽可能高效的算法,查找链表中倒数第k个位置上的结点(k为正整数).若查找成功,算法输出该结点的data域的值,并返回1;否则返回0.要求:
 - 1) 描述算法的基本设计思想;
 - 2) 描述算法的详细实现步骤;
 - 3) 根据设计思想和实现步骤,采用程序设计语言描述算法(使用C或C++或JAVA语言实现),关键之处请给出简要注释.

use array to implement linked list:

cursorSpace				
	element	next		
0		1		
1		2		
2		3		
2 3		4		

	element	next
header $\longrightarrow 0$		6
1	30	2
$p \longrightarrow 2$	50	3
3	67	8
4	15	7
5	81	0
6	10	4
7	20	1
8	78	5

1)Node and iterator for cursor implementation of linked lists

```
class CursorNode
  CursorNode( object theElement )
 this(theElement, 0); }
  CursorNode( object theElement, int n )
 element = theElement;
 next = n;
 object element;
 int next;
```

```
public class CursorListItr
 CursorListItr( int theNode ) { current = theNode; }
 public boolean is PastEnd() { return current = = 0; }
 public object retrieve( )
 { return isPastEnd()? null:
 CursorList.cursorSpace[ current ].element;
 public void advance( )
 if(!isPastEnd())
 current = CursorList.cursorSpace[ current ].next;
 int current;
```

```
2) Class skeleton for CursorList
public class CursorList
 private static int alloc( )
 private static void free( int p)
 public CursorList( )
 { header = alloc(); cursorSpace[header].next = 0; }
 public boolean isEmpty( )
 { return cursorSpace[ header ].next = = 0; }
 public void makeEmpty( )
 public CursorListItr zeroth( )
 return new CursorListItr( header ); }
 public CursorListItr first( )
 return new CursorListItr( cursorSpace[ header ].next ); }
```

```
public CursorListItr find( object x )
public void insert( object x, CursorListItr p)
public void remove( object x )
public CursorListItr findPrevious( object x )
private int header;
static CursorNode [ ] cursorSpace;
private static final int SPACE-SIZE = 100;
static
 cursorSpace = new CursorNode[ SPACE-SIZE ];
 for( int i = 0; i < SPACE-SIZE; i++)
 cursorSpace[ i ] = new CursorNode( null, i + 1 );
 cursorSpace[ SPACE-SIZE-1].next = 0;
```

Some Routines:

Alloc and free private static int alloc() int p = cursorSpace[0].next; cursorSpace[0].next = cursorSpace[p].next; if(p = 0)throw new OutOfMemoryError(); return p; private static void free(int p) cursorSpace[p].element = null; cursorSpace[p].next = cursorSpace[0].next; cursorSpace[0].next = p;

Find routine----cursor implementation
public CursorListItr find(object x)
{
 int itr = cursorSpace[header].next;
 while(itr != 0 && !cursorSpace[itr].element.equals(x))
 itr = cursorSpace[itr].next;
 return new CursorListItr(itr);
}

Insertion routine for linked lists---cursor implementation public void insert(object x, CursorListItr p)
 if(p != null && p.current != 0)
 int pos = p.current;

```
int tmp = alloc();
cursorSpace[ tmp ].element = x;
cursorSpace[ tmp ].next = cursorSpace[ pos ].next;
cursorSpace[ pos ].next = tmp;
```


Deletion routine for linked lists----cursor implementation public void remove(object x) CursorListItr p = findPrevious(x); int pos = p.current; if(cursorSpace[pos].next != 0) int tmp = cursorSpace[pos].next; cursorSpace[pos].next = cursorSpace[tmp].next; free(tmp); makeEmpty for cursor implementation public void makeEmpty() while(!isEmpty()) remove(first().retrieve());

3.2.7. Examples

Radix Sort 288 371 260 531 287 235 56 299 18 23

3.2.7. Examples

实现: 原始要排序的数据、桶中的数据都可以用链表来实现。

Chapter 3

exercises:

- 1. Swap two adjacent elements by adjusting only the links(and not the data) using:
 - a. Singly linked lists.
 - b. Doubly linked lists.
- 2. Given two sorted lists L_1 and L_2 ,write a procedure to compute $L_1 \cap L_2$ using only the basic list operations.
- 3. Given two sorted lists, L_1 and L_2 , write a procedure to compute L_1U L_2 using only the basic list operations.
- 4. Write a nonrecursive method to reverse a singly linked List in O(N) time.

Chapter 3

上机实习题:

- 3. 多项式相加, 用链表实现。
- 4. Josephus(n, m), 用数组、链表实现。