

Arrays and Lists

Arrays: Contiguous memory locations => lists Forms basis for all other data structures

Array-based Implementation

- \Box Use an array A of size N
- □ A variable n keeps track of the size of the array list (number of elements stored)
- □ Operation at(i) is implemented in O(1) time by returning A[i]
- □ Operation set(i,o) is implemented in O(1) time by performing A[i] = o

Insertion

- In operation insert(i, o), we need to make room for the new element by shifting forward the n i elements A[i], ..., A[n-1]
- □ In the worst case (i = 0), this takes O(n) time

Element Removal

- □ In operation *erase*(i), we need to fill the hole left by the removed element by shifting backward the n i 1 elements A[i+1], ..., A[n-1]
- □ In the worst case (i = 0), this takes O(n) time

Performance

- In the array based implementation of an list:
 - The space used by the data structure is O(n)
 - size, empty, at and set run in O(1) time
 - insert and erase run in O(n) time in worst case
- If we use the array in a circular fashion, operations insert(0, x) and erase(0, x) run in O(1) time
- In an *insert* operation, when the array is full, instead of throwing an exception, we can replace the array with a larger one

- A singly linked list is a concrete data structure consisting of a sequence of nodes
- Each node stores
 - element
 - link to the next node

- 			
nganaan aaanagaaan			
♦	insertBefore(Node B, int v	() . {	
•	Node tmp = head;		
•	while (tmp.next != b){	
•	tmp = tmp.next;		
♦	}		
•	nd.val = v;		
•	nd.next = b;		
•	tmp.next = nd;		
•			
© 2006 God	drich, Tamassia	Linked Lists	8

```
Delete(int v) {
 tmp = head;
 if ( tmp.val == v ) {
 head = tmp.next;
 while ( tmp.next.val != v ) {
 tmp = tmp.next;
 tmp.next = tmp.next.next;
 Linked Lists
 9
© 2006 Goodrich, Tamassia
```

Write a recursive algorithm to add all values of the nodes in a single linked list. Main() { s = sum(head);Int sum(NODE tmp) { if (tmp == null) { return 0 } else return tmp.data + sum(tmp.next) Linked Lists © 2006 Goodrich, Tamassia

Write re cursive function, to find the largest value in a single linked list. There is ATLEAST one node. DO NOT ASSUME any value. Main() { v = large(head);Int large(tmp) { if (tmp.next == null) { return tmp.val } v = large(tmp.next); if (v > tmp.val) return v; else return tmp.val; Linked Lists © 2006 Goodrich, Tamassia

Void Delete(Node tmp, Node *n) { if (tmp->next == n) { tmp.next = n.next;Else delete(Tmp->next, n);

Write recursive algorithm to count the number of nodes with value v. Could be 0 nodes, or more than 1 node. Main() { n = countv(head,v); Int countv(tmp,v) { if (tmp == null) return 0; else if (tmp.val == v) return 1 + countv(tmp.next,v); else return countv(tmp.next,v) Linked Lists 14 © 2006 Goodrich, Tamassia

```
The single linked list has several nodes with
value v. Count the nodes that have the same
value v.
Int Count( Node tmp, v ) {
 if ( tmp == null ) { return 0; }
 else if ( tmp.val == v ) { return 1 + count(
tmp->next, v); }
 else { return 0+count(tmp.next, v) };
 Linked Lists
```

Inserting at the Head

- 1. Allocate a new node
- 2. Insert new element
- 3. Have new node point to old head
- 4. Update head to point to new node

♦ i	nsertAtEnd(int v) {	Main() {	
		insertAtEnd(h	ead, v);
⋄	Node *nd;	\(\) \(\) \(\) \(\)	mp V) (
▼	Node *tmp; tmp = head;	Void insertAtEnd(tif (tmp->next =	
*	while (tmp->next != null) {	• nd = new	
•	tmp = tmp->next;	nd.val = v;	
*	}	♦ nd.next = nu	ılı;
•	nd.val = v;	tmp.next = ı	nd;
*	tmp->next = nd;	\langle }	
•	nd->next = null;	insertAtEnd(tmp	->next, v);
•		• }	
	rich, Tamassia Linke	ed Lists	17

<pre>insertAfter(Node *b, int v) {</pre>	• Main() {
	<pre>insertAtEnd(head, v);</pre>
	◆ }
	Void insertAtEnd(tmp, v) {
	<pre>if (tmp->next == null) {</pre>
	♦ nd = new
	♦ nd.val = v;
	nd.next = null;
	tmp.next = nd;
	♦ }
	<pre>insertAtEnd(tmp->next, v);</pre>
	• }
2006 Goodrich, Tamassia	Linked Lists 18

Removing at the Head

- Update head to point to next node in the list
- 2. Allow garbage collector to reclaim the former first node

Inserting at the Tail

- 1. Allocate a new node
- 2. Insert new element
- 3. Have new node point to null
- 4. Have old last node point to new node
- 5. Update tail to point to new node

Removing at the Tail

- Removing at the tail of a singly linked list is not efficient!
- There is no constant-time way to update the tail to point to the previous node

Doubly Linked List

- A doubly linked list provides a natural implementation of the Node List ADT
- Nodes implement Position and store:
 - element
 - link to the previous node
 - link to the next node
- Special trailer and header nodes


```
insertAfter( node b, int v ) {
 node nd;
 nd.val = v;
 nd.next = b.next;
 nd.prev = b;
 c = b.next; c.prev = nd
 b.next.prev = nd;
 b.next = nd;
© 2010 Goodrich, Tamassia
 Lists
```

```
Delete(n) {
 if (n == head)
 head = head.next;
 if (head == null ) { tail = null }
 else head.prev = null;
 else if ( n == tail ) { tail = tail.prev; tail.next = null; }
 else { n.prev.next = n.next; n.next.prev = n.prev; }
© 2010 Goodrich, Tamassia
 Lists
```

insertBefore(node b, int v){ nd.val = v;nd.next = b;nd.prev = b.prev. b.prev.next = nd; b.prev = nd;© 2010 Goodrich, Tamassia Lists

```
//Given single linked list, contains at least one node, return sum of the values in the list nodes
 Int sum( head ) {
 if ( head == null ) {
 return 0;
 else {return ( head.val + sum(head.next) }
 d
 //Given single linked list, contains at least one node, return greatest value node in the list
 Greatest( head ) {
 if ( head.next == null ) {
 return head.val;
 else {
 tmp = greatest( head.next );
 if ( head.val > tmp ) { return head.val }
 else { return tmp; }
 ď
© 2010 Goodrich, Tamassia
 Lists
 26
```

			
- No	ode {		
	int key;		
	Node *next;		
	Node *prev;		
<u> </u>			
1 7	ev_trav(tail) {		
5	if (tail == null) { retur	n · \	
	print tail.key		
	rev_trav(tail.prev);		
	rev_trav(tall.prev),		
- }			
© 2010 Co	odrich, Tamassia	Lists	27
© 2010 G00	Juliul, Iailiassia	LISUS	


```
Given double linked list. Assume the number of nodes is odd. You have
 head and tail. Write a recursive algorithm to find the middle.
 Main() {
 node = mess( head,head.next );
 bool mess(tmp1, tmp2 ) {
 if ( tmp1 == tmp2 ) { return true; }
 Ó
 if (tmp2 == null) return false;
 if ( tmp2.next == null ) { return false;
 return mess(tmp1.next, tmp2.next.next)
 © 2010 Goodrich, Tamassia
 Lists
```

Given - single linked list, head At least 3 nodes Odd number of nodes in the list Find middle node Recursive function Main () { middle(head, head);	
Middle(head, n) { if (n.next == null) { return else { return middle(head.ne	29

Insertion

We visualize operation insert(p, x), which inserts x before p

Insertion Algorithm

```
Algorithm insert(p, e): {insert e before p}
```

Create a new node v

$$u = p \rightarrow prev$$

$$v \rightarrow next = p$$
; $p \rightarrow prev = v \{link in v before p\}$

$$v \rightarrow prev = u$$
; $u \rightarrow next = v \{link in v after u\}$

We visualize remove(p)


```
Single linked list. Write recursive function that returns the largest node in the list.
 Largest(head) {
 if ( head == null ) {
 return invalid;
 if ( head->next == null ) {
 return( head.val );
 else return( max( head.val, largest(head.next) );
 © 2010 Goodrich, Tamassia
 Lists
 33
```

Deletion Algorithm

Algorithm remove(p):

$$u = p \rightarrow prev$$

$$w = p \rightarrow next$$

$$u \rightarrow next = w \{linking out p\}$$

$$w \rightarrow prev = u$$

Performance

- In the implementation of the List ADT by means of a doubly linked list
 - The space used by a list with n elements is O(n)
 - The space used by each position of the list is O(1)
 - All the operations of the List ADT run in O(1) time
 - Operation element() of the
 Position ADT runs in O(1) time

The Stack ADT

- The Stack ADT stores arbitrary objects
- Insertions and deletions follow the last-in first-out scheme
- Think of a spring-loaded plate dispenser
- Main stack operations:
 - push(object): inserts an element
 - object pop(): removes the last inserted element

- object top(): returns the last inserted element without removing it
- integer size(): returns the number of elements stored
- boolean empty(): indicates whether no elements are stored

Exceptions

- Attempting the execution of an operation of ADT may sometimes cause an error condition, called an exception
- Exceptions are said to be "thrown" by an operation that cannot be executed
- In the Stack ADT,
 operations pop and
 top cannot be
 performed if the
 stack is empty
- Attempting pop or top on an empty stack throws a StackEmpty exception

Applications of Stacks

- Direct applications
 - Page-visited history in a Web browser
 - Undo sequence in a text editor
 - Chain of method calls in the C++ run-time system
- Indirect applications
 - Auxiliary data structure for algorithms
 - Component of other data structures

Array-based Stack

- A simple way of implementing the Stack ADT uses an array
- We add elements from left to right
- A variable keeps track of the index of the top element

Algorithm size() return t+1

Algorithm pop()if empty() then
throw StackEmptyelse $t \leftarrow t - 1$ return S[t + 1]

Array-based Stack (cont.)

- The array storing the stack elements may become full
- A push operation will then throw a StackFull exception
 - Limitation of the arraybased implementation
 - Not intrinsic to the Stack ADT

Algorithm push(o)if t = S.size() - 1 then throw StackFullelse $t \leftarrow t + 1$

 $S[t] \leftarrow o$

1

Performance and Limitations

- Performance
 - Let *n* be the number of elements in the stack
 - The space used is O(n)
 - Each operation runs in time O(1)
- Limitations
 - The maximum size of the stack must be defined a priori and cannot be changed
 - Trying to push a new element into a full stack causes an implementation-specific exception

Array-based Stack in C++

```
template <typename E>
class ArrayStack {
  private:
 E* S; // array holding the stack
 int cap; // capacity
 int t; // index of top element
  public:
 // constructor given capacity
 ArrayStack( int c) :
 S(new E[c]), cap(c), t(-1) {}
```

Stack as a Linked List (§ 5.1.3)

- We can implement a stack with a singly linked list
- The top element is stored at the first node of the list
- The space used is O(n) and each operation of the Stack ADT takes O(1) time

Example use in C++

```
* indicates top
 // A = [], size = 0
ArrayStack<int> A;
 // A = [7^*], size = 1
A.push(7);
 // A = [7, 13^*], size = 2
A.push(13);
 // A = [7^*], outputs: 13
cout << A.top() << endl; A.pop();
 // A = [7, 9^*], size = 2
A.push(9);
cout << A.top() << endl;</pre>
 // A = [7, 9^*], outputs: 9
cout << A.top() << endl; A.pop();
 // A = [7^*], outputs: 9
 // B = [], size = 0
ArrayStack<string> B(10);
 // B = [Bob^*], size = 1
B.push("Bob");
 // B = [Bob, Alice*], size = 2
B.push("Alice");
cout << B.top() << endl; B.pop();
 // B = [Bob*], outputs: Alice
B.push("Eve");
 // B = [Bob, Eve*], size = 2
```

Parentheses Matching

- Each "(", "{", or "[" must be paired with a matching ")", "}", or "["
 - correct: ()(()){([()])}
 - correct: ((()(()){([()])}
 - incorrect:)(()){([()])}
 - incorrect: ({[])}
 - incorrect: (

Parentheses Matching Algorithm

```
Algorithm ParenMatch(X,n):
Input: An array X of n tokens, each of which is either a grouping symbol, a
variable, an arithmetic operator, or a number
Output: true if and only if all the grouping symbols in X match
Let S be an empty stack
for i=0 to n-1 do
 if X[i] is an opening grouping symbol then
 S.push(X[i])
 else if X[i] is a closing grouping symbol then
 if S.empty() then
 return false {nothing to match with}
 if S.pop() does not match the type of X[i] then
 return false {wrong type}
if S.empty() then
 return true {every symbol matched}
else return false {some symbols were never matched}
```

Evaluating Arithmetic Expressions

Slide by Matt Stallmann included with permission.

$$14-3*2+7=(14-(3*2))+7$$

Operator precedence

* has precedence over +/-

Associativity

operators of the same precedence group evaluated from left to right

Example: (x - y) + z rather than x - (y + z)

Idea: push each operator on the stack, but first pop and perform higher and *equal* precedence operations.

Algorithm for Evaluating Expressions

Slide by Matt Stallmann included with permission.

Two stacks:

- opStk holds operators
- valStk holds values
- Use \$ as special "end of input" token with lowest precedence

Algorithm doOp()

```
x \leftarrow valStk.pop();
```

 $y \leftarrow valStk.pop();$

 $op \leftarrow opStk.pop();$

valStk.push(y op x)

Algorithm repeatOps(refOp):

```
while (valStk.size() > 1 \land
```

prec(refOp) ≤
prec(opStk.top())

doOp()

Algorithm EvalExp()

Input: a stream of tokens representing an arithmetic expression (with numbers)

Output: the value of the expression

while there's another token z

if isNumber(z) then

valStk.push(z)

else

repeatOps(z);

opStk.push(z)

repeatOps(\$);

return valStk.top()

The Queue ADT

- The Queue ADT stores arbitrary objects
- Insertions and deletions follow the first-in first-out scheme
- Insertions are at the rear of the queue and removals are at the front of the queue
- Main queue operations:
 - enqueue(object): inserts an element at the end of the queue
 - dequeue(): removes the element at the front of the queue

Auxiliary queue operations:

- object front(): returns the element at the front without removing it
- integer size(): returns the number of elements stored
- boolean empty(): indicates whether no elements are stored

Exceptions

 Attempting the execution of dequeue or front on an empty queue throws an QueueEmpty

Example

Ψ	Operation	Output	Q
	enqueue(5)	_	(5)
	enqueue(3)	_	(5, 3)
	dequeue()	5	(3)
	enqueue(7)		(3, 7)
*****	dequeue()	_	(7)
	front()	7	(7)
	dequeue()	-	()
	dequeue()	"error"	()
	empty()	true	()
	enqueue(9)	_	(9)
	enqueue(7)	-	(9, 7)
	size()	2	(9, 7)
	enqueue(3)		(9, 7, 3)
	enqueue(5)	_	(9, 7, 3, 5)
	dequeue()	_	(7, 3, 5)
© 20	010 Goodrich, Tamassia	Qu	eues

53

Applications of Queues

- Direct applications
 - Waiting lists, bureaucracy
 - Access to shared resources (e.g., printer)
 - Multiprogramming
- Indirect applications
 - Auxiliary data structure for algorithms
 - Component of other data structures

- \Box Use an array of size N in a circular fashion
- Three variables keep track of the front and rear
 - f index of the front element
 - r index immediately past the rear element
 - *n* number of items in the queue

Queue Operations

Use *n* todetermine sizeand emptiness

Algorithm *size()* return *n*

Algorithm empty() return (n = 0)

Queue Operations (cont.)

- Operation enqueue throws an exception if the array is full
- This exception is implementation-dependent

Algorithm enqueue(o)if size() = N - 1 then throw QueueFullelse

$$Q[r] \leftarrow o$$

$$r \leftarrow (r+1) \mod N$$

$$n \leftarrow n+1$$

Queue Operations (cont.)

- Operation dequeue throws an exception if the queue is empty
- This exception is specified in the queue ADT

Algorithm dequeue()
if empty() then
throw QueueEmpty
else

$$f \leftarrow (f+1) \bmod N$$
$$n \leftarrow n-1$$

© 2010 Goodrich, Tamassia

Queues

58

Queue Interface in C++

- C++ interface corresponding to our Queue ADT
- Requires the definition of exception QueueEmpty
- No corresponding built-in C++ class

```
template <typename E>
class Queue {
public:
 int size() const;
  bool empty() const;
  const E& front() const
 throw(QueueEmpty);
 void enqueue (const E& e);
 void dequeue()
 throw(QueueEmpty);
```


- We can implement a round robin scheduler using a queue Q by repeatedly performing the following steps:
 - 1. e = Q.front(); Q.dequeue()
 - 2. Service element e
 - 3. Q.enqueue(e)

Queue

- We can implement a queue with a singly linked list
 - The front element is stored at the first node
 - The rear element is stored at the last node
- The space used is O(n) and each operation of the Queue ADT takes O(1) time

Linked Lists

© 2006 Goodrich, Tamassia

61