

CSE 2017 Data Structures and Lab

Lecture #4: Linked Stack

Linked List

Eun Man Choi

What is a stack?

- It is an <u>ordered</u> group of homogeneous items.
- Items are added to and removed from the top of the stack

LIFO property: Last In, First Out

 The last item added would be the first to be removed

Stack Implementations

Array-based

Linked-list-based

Linked-list-based Stacks

```
template<class ItemType>
struct NodeType<ItemType> {
 ItemType info;
 NodeType<ItemType>* next;
};
```


```
template<class ItemType>
struct NodeType<!temType>;
template<class ItemType>
class StackType {
 Node
public:
 (location)
 StackType();
 ~StackType();
 topPtr •
 Info
 void MakeEmpty();
 Next(location)
 bool IsEmpty() const;
 bool IsFull() const;
 void Push(ItemType);
 void Pop(ItemType&);
private:
 NodeType<ItemType>* topPtr;
};
```


```
template<class ItemType>
StackType<ItemType>::StackType() {
 topPtr = NULL;
 O(1)
template<class ItemType>
void StackType<ItemType>::MakeEmpty() {
NodeType<ItemType>* tempPtr;
 while(topPtr != NULL) {
 O(N)
 tempPtr = topPtr;
 topPtr = topPtr->next;
 delete tempPtr;
```


```
template<class ItemType>
StackType<ItemType>::~StackType() {
 MakeEmpty();
}
```

```
template<class ItemType>
bool StackType<ItemType>::IsEmpty() const {
  return(topPtr == NULL);
}
O(1)
```


```
template<class ItemType>
bool StackType<ItemType>::IsFull() const {
NodeType<ItemType>* location;
 location = new NodeType<ItemType>; // test
 if(location == NULL)
 return true;
 else {
 delete location;
 O(1)
 return false;
```


Push (ItemType newItem)

- Function: Adds newItem to the top of the stack.
- Preconditions: Stack has been initialized and is not full.
- Postconditions: newItem is at the top of the stack.

Pushing on a non-empty stack

10

Pushing on a non-empty stack (cont.)

• The order of changing the pointers is important!

Special Case: pushing on an empty stack

Function Push

```
template <class ItemType>
void StackType<ItemType>::Push(ItemType item)
NodeType<ItemType>* location;
 location = new NodeType<ItemType>;
 location->info = newItem;
 O(1)
 location->next = topPtr;
 topPtr = location;
```


Pop (ItemType& item)

- Function: Removes topItem from stack and returns it in item.
- Preconditions: Stack has been initialized and is not empty.
- Postconditions: Top element has been removed from stack and item is a copy of the removed element.

Popping the top element

Popping the top element(cont.)

Special case: popping the last element on the stack

Function Pop

```
template <class ItemType>
void StackType<ItemType>::Pop(ItemType& item)
NodeType<ItemType>* tempPtr;
 item = topPtr->info;
 O(1)
 tempPtr = topPtr;
 topPtr = topPtr->next;
 delete tempPtr;
```


Comparing stack implementations

Big-O Comparison of Stack Operations		
Operation	Array	Linked
	Implementation	Implementation
Constructor	O(1)	O(1)
MakeEmpty	O(1)	O(N)
IsFull	O(1)	O(1)
IsEmpty	O(1)	O(1)
Push	O(1)	O(1)
Pop	O(1)	O(1)
Destructor	O(1)	O(N)

Array-vs Linked-list-based Stack Implementations

- Array-based implementation is simple but:
 - The size of the stack must be determined when a stack object is declared.
 - Space is wasted if we use less elements.
 - We cannot "push" more elements than the array can hold.
- Linked-list-based implementation alleviates these problems but time requirements might increase.

Using stacks: evaluate postfix expressions

- Postfix notation is another way of writing arithmetic expressions.
- In postfix notation, the operator is written after the two operands.

infix. 2+5

postfix: 25 +

• Why using postfix notation?

Precedence rules and parentheses are not required!

Example: postfix expressions(cont.)

Postfix expressions: Algorithm using stacks

Exercise

 Write the body for a <u>client</u> function that replaces each copy of an item in a stack with another item. Use the following specification.

ReplaceItem(StackType& stack, ItemType oldItem, ItemType newItem)

Function: Replaces all occurrences of oldItem with newItem.

Precondition: stack has been initialized. **Postconditions:** Each occurrence of oldItem in stack has been replaced by newItem. Order of other elements remains unchanged.

Warning: you may not assume any knowledge of how the stack is implemented!

```
ItemType item;
StackType tempStack;
 1
while (!Stack.IsEmpty())
 2
 Stack.Pop(item);
 if (item==oldItem)
 3
 tempStack.Push(newItem);
 Stack
 else
 tempStack.Push(item);
while (!tempStack.IsEmpty()) {
 tempStack.Pop(item);
 3
 Stack. Push (item);
 oldItem = 2
 newItem = 5
```

ReplaceItem in Stack

```
ItemType item;
 What are the time
StackType tempStack;
 requirements using big-O?
while (!Stack.IsEmpty())
 Stack.Pop(item);
 if (item==oldItem)
 tempStack.Push(newItem);
 O(N)
 else
 tempStack.Push(item);
while (!tempStack.IsEmpty()) {
 tempStack.Pop(item);
 Stack.Push(item);
}
```


ADT Unsorted List Operations with Linked Structure

Transformers

- MakeEmpty
- InsertItem
- DeleteItem

Observers

- IsFull
- LengthIs
- RetrieveItem

Iterators

- ResetList
- GetNextItem


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

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;
 30
```

```
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;
 // advance pointer
 else
 location = location->next;
 moreToSearch = (location != NULL);
 31
```


```
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<ItemType> ;
 location->info = item ;
 O(1)
 location->next = listData;
 listData = location;
 length++;
```


Inserting 'B' into an Unsorted List

Inserting 'B' into an Unsorted List

Implementing the Sorted List as a Linked Structure

• class SortedType < char >

InsertItem algorithm for Sorted Linked List

- 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.

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.
```


InsertItem()

```
Set location to listData
Set predLoc to NULL
Set moreToSearch to (location != NULL)
WHILE moreToSearch
 SWITCH (item.ComparedTo(location->info))
 case GREATER: Set predLoc to location
 Set location to location->next
 Set moreToSearch to (location != NULL)
 Set moreToSearch to false
 case LESS:
Set newNode to the address of a newly allocated node
Set newNode->info to item
Set newNode->next to location
Set predLoc->next to newNode
Increament length
```


Inserting 'S' into a Sorted List

Finding proper position for 'S'

Finding proper position for 'S'

Finding proper position for 'S'

Inserting 'S' into proper position

Summary

Array-based or linked representation for

- stacks
- queues
- unsorted lists
- sorted lists

Variations:

- doubly linked lists
- circular lists

• . . .

