Lists, Stacks, and Queues

Linear Structures 1

A <u>linear structure</u> is an ordered (e.g., sequenced) arrangement of elements.

There are three common types of linear structures:

list random insertion and deletion

stack insertion and deletion only at one end

insertion only at one end and deletion only at the other end queue

The underlying organization of a linear structure may be implemented in either of two ways:

constant cost random access but linear cost random insert/delete contiguous

storage overhead is unused portion (usually an array)

linear cost random access but constant cost random insert/delete linked

storage overhead consists of pointers

Data Structure as a Pure Container

Linear Structures 2

This chapter presents sample implementations of a array-based stack template and a linkbased list template.

The primary goals of these implementation are:

- to provide a proper separation of functionality.
- to design the structure to serve as a container; i.e., the structure should be able to store data elements of any type, so a C++ template is used.
- to provide the client with appropriate access to stored data (which is rightly the property of the client) without compromising the encapsulation of the container itself.


Warning: the data structure implementations given in these notes are intended for instructional purposes. They contain a number of deliberate flaws, and perhaps some unknown flaws as well. Caveat emptor.

ADT Case Study

Linear Structures 3

Consider the following interface for a stack:

```
template <typename T> class StackT {
public:
  StackT();
 // create empty stack
 // copy logic
  StackT(const StackT<T>& Source);
  StackT<T>& operator=(const StackT<T>& Source);
  T* const Top();
 // access top element
  const T* const Top() const;
  void Pop();
 // remove top element
  void Push(const T& Elem);
 // place new elem on top
 // is stack empty?
  bool isEmpty() const;
 // remove stack contents
  void Clear();
  ~StackT();
 // destroy stack
  void Display(std::ostream& Out) const;
 // display stack contents
// ... continues ...
```

Note that the public interface gives very few clues as to whether the underlying physical structure will be static or dynamic, array-based or linked.

Computer Science Dept Va Tech August 2005

Data Structures & File Management

©2000-2005 McQuain WD

ADT Case Study

Linear Structures 4

The private section shows the stack is linked rather than contiguous:

The node type is private to the container since client code does not require access to it.

Note that although the node type is not declared as a template it is still effectively a template since its declaration is nested within one.

Computer Science Dept Va Tech August 2005

Data Structures & File Management

Independence of Interface

Linear Structures 5

For a user of the StackT template, client code would be the same whether the underlying structure were an array or linked:

```
bool SearchStack(const string& toFind, StackT<string> S) {
 Assumes that T
 string Elem;
 has an equality
 while ( !S.isEmpty() ) {
 operator.
 if ( toFind == *(S.Top()) )
 return true;
 S. Pop();
 return false;
```

As a result, changes to the implementation of the class will not mandate changes to the client code (unless the public interface is modified).

Data Structures & File Management

Stack Design Considerations

Linear Structures 6

The StackT template has a few noteworthy features:

- The use of a template allows the client to create as many stack objects, storing as many different types as desired.
- The use of a C++ template preserves type-checking at compile time.
- A linked structure stores the stack elements, so there is no inherent size limitation.
- Stack underflow is signaled by returning a NULL pointer.
- It is the client's responsibility to check the value of that return value.
- The C++ header <new> is used, and so that operator new will by default throw a bad alloc exception if an allocation fails.

Computer Science Dept Va Tech August 2005

Data Structures & File Management

```
Stack Construction and Destruction
 Linear Structures 7
  #include <new>
 Use new-style headers.
  #include <iostream>
  #include <iomanip>
 Suppress exception in the
  template <typename T> StackT<T>::StackT() {
 constructor if allocation
 fails. But be sure to
 mTop = NULL;
 check for failure.
  template <typename T> StackT<T>::~StackT() {
 Clearing stack contents
 should restore stack to
 while ( mTop != NULL ) {
 same state as initial,
 SNodeT* toKill = mTop;
 empty stack.
 mTop = mTop->Next;
 delete toKill;
 mTop = NULL;
 Data Structures & File Management
```

Stack Copy Constructor

Linear Structures 8

Because a StackT object has dynamically allocated content, we must provide deep copy operations:

```
template <typename T> StackT<T>::StackT(const StackT<T>& Source) {
  mTop = NULL;
  SNodeT* sCurrent = Source.mTop;
  SNodeT* tCurrent;
  while ( sCurrent != NULL ) {
 SNodeT* p = new SNodeT(sCurrent->Element);
 if ( mTop == NULL ) {
 mTop = tCurrent = p;
 else {
 tCurrent->Next = p;
 tCurrent = p;
 sCurrent = sCurrent->Next;
 Assumes that {\mathbb T} has an
 appropriate
 assignment operator.
```

Computer Science Dept Va Tech August 2005

Data Structures & File Management

```
Stack Assignment Overload
 Linear Structures 9
 template <typename T>
 StackT<T>& StackT<T>::operator=(const StackT<T>& Source) {
 Test for self-assignment.
 if ( this == &Source ) return (*this);
 Avoid memory leak if
 SNodeT* sCurrent = Source.mTop;
 target of assignment is
 SNodeT* tCurrent;
 already initialized.
 while ( sCurrent != NULL ) {
 SNodeT* p = new SNodeT(sCurrent->Element);
 if ( mTop == NULL ) {
 mTop = tCurrent = p;
 else {
 tCurrent->Next = p;
 tCurrent = p;
 sCurrent = sCurrent->Next;
 Return StackT object.
 return (*this);
 Data Structures & File Management
```

Stack Push Operation

Linear Structures 10

```
template <typename T> void StackT<T>::Push(const T& Elem) {
 SNodeT* p = new SNodeT(Elem, mTop);
 mTop = p;
 Note: if the memory allocation fails, new will
```

throw an exception of type bad alloc.

We make no effort to deal with that here... the burden is on the client.

Alternatively:

- we could return a bool value signifying success/failure
- we could use a throw specifier in the interface: ...throw (bad alloc) ... however, the compiler will not enforce any such restrictions, stated or not

Computer Science Dept Va Tech August 2005

Data Structures & File Management

Stack Top and Pop Operations

Linear Structures 11

The StackT Top () operation must deal with stack underflow:

```
template <typename T> T* const StackT<T>::Top() {
  if ( mTop == NULL )
 return NULL;
 return & (mTop->Element);
```

Here, we return NULL if the stack underflows... the client has the burden of checking the return value.

The StackT Pop () operation simply removes the top element, if any:

```
template <typename T> void StackT<T>::Pop() {
  if ( mTop != NULL ) {
 SNodeT* Temp = mTop;
 mTop = mTop->Next;
 delete Temp;
```

Data Structures & File Management

Displaying the Contents

Linear Structures 12

```
template <typename T>
void StackT<T>::Display(std::ostream& Out) const {
  SNodeT* Current = mTop;
  unsigned int Pos = 0;
  while ( Current != NULL ) {
 Out << setw(5) << Pos << ": " << Current->Element << endl;
 Current = Current->Next;
 Pos++;
 Whether to include a display
 function is somewhat problematic.
 If not, some info used here cannot
 be displayed by a nonmember
```

function without destroying the

stack or making a copy to destroy. If we do include this, then $\ensuremath{\mathbb{T}}$ objects must support stream insertion.

Computer Science Dept Va Tech August 2005

Data Structures & File Management

Some Observations

Linear Structures 13

Reflecting on the given StackT implementation:

- Effectively, the stored elements may be simple, struct or class type variables. However, it is generally preferable use use a class type rather than a struct (unless a simple built in type suffices).

struct types should be restricted to situations where member functions are unnecessary (some authors notwithstanding).

If deep copy issues arise, or element comparisons need to be overloaded, then a class should be used.

If the external use of the elements justifies having private data, then a class should be used.

- The assumptions identified in the discussion of the implementation should be clearly documented in a prefatory comment in the StackT class header file.

Computer Science Dept Va Tech August 200

Data Structures & File Management

©2000-2005 McQuain WE

Iterators

Linear Structures 14

An iterator is an object, associated with a particular container type, that provides safe, controlled access to data stored in the container.

Containers may declare iterator classes as public member types. This gives the iterator privileged access to the container, while hiding the iterator's internal structure from clients.

Container objects are designed to provide iterator objects to clients.

Iterator objects provide the user with the ability to traverse the container, and to access data elements by dereferencing the iterator.

Iterators are similar to pointers, but provide a level of information hiding and error-checking that simple C++ pointers do not.

Computer Science Dept Va Tech August 2005


Data Structures & File Management

Iterator Basics Linear Structures 15 Suppose we have a linked list object: Tail Head Then an iterator object would store a pointer to a Target


The iterator client can move it within the list, and dereference it to access the data within the list node (but not to access the node itself).

particular list node:

Data Structures & File Management


This sort-of shows the STL convention that end () returns an iterator that is "one-past-the-end" of the container... as we will see, this is useful in designing traversals in client code.

Computer Science Dept Va Tech August 20


Data Structures & File Management

©2000-2005 McQuain WE

Sentinel Nodes The container may also em

Linear Structures 18

The container may also employ data-free sentinel nodes at the front or at both ends. This slightly complicates some operations, but may be preferred when including iterator support. Here is one approach:


Container with Iterator

Linear Structures 19

Consider the following interface for a doubly-linked list with iterator:

```
template <typename T> class DListT {
private:
 DNodeT<T>* Fore; // pointer to front sentinel
 DNodeT<T>* Aft;
 // pointer to rear sentinel
public:
 // create empty list object DListT(const DListT<T>& Source);
DListTexTys one of the const DListTexTys o
 DListT<T>& operator=(const DListT<T>& Source);
 // deallocate nodes
 ~DListT();
 bool isEmpty() const;
 // return true if empty
 void Clear();
 // deallocate nodes and reset ptrs
 void Display(ostream& Out) const; // write formatted contents
 // iterator class declaration/implementation goes here
 // return iterator to first elem
 iterator begin();
 iterator end();
 // return iterator "one-past-last"
 iterator Find(const T& Elem);
 // locate data elem
 bool Delete(iterator It);
 // remove data elem
```

Computer Science Dept Va Tech August 2005

Data Structures & File Management

©2000-2005 McQuain WE

The DListT Iterator

Linear Structures 20

Here's the declaration for the DListT::iterator class:

```
//////// iterator
class iterator {
private:
  DNodeT<T>* Position;
 // pointer to DListT node
  iterator(DNodeT<T>* P) {
 // make an iterator from a node ptr
 Position = P;
public:
  iterator() { Position = NULL; } // invalid iterator
  iterator operator++(int Dummy);
 // step to previous data element
  iterator operator--();
  iterator operator--(int Dummy);
  bool operator==(const iterator& RHS) const; // comparisons
  bool operator!=(const iterator& RHS) const;
  T& operator*() throw( range error );
 // access data element
  friend class DListT<T>;
 // let DListT create useful iterators
};
```

Note: the iterator function implementations must be (implicitly) inlined.

Computer Science Dept Va Tech August 2005

Data Structures & File Management

Incrementing the Iterator

Linear Structures 21

Here are the two operator++ implementations for the DListT iterator:

```
iterator operator++() {
 if ( Position != NULL /* && ??? */ )
 Position = Position->Next;
 return (*this);
}

iterator operator++(int Dummy) {
 iterator Now(Position);
 if ( Position != NULL /* && ??? */ )
 Position = Position->Next;
 return (Now);
}
```

The implementations are essentially straightforward.

Recall that the postfix version must declare a dummy parameter in order to be distinguishable (by the compiler) from the prefix version.

The implementations of the decrement operators are similar.

Computer Science Dept Va Tech August 200

Data Structures & File Management

©2000-2005 McQuain WI

Comparing Iterators

Linear Structures 22

Obviously, two iterators are equal if, and only if, they point to the same element of the data structure, as opposed to merely to the same data value:

```
bool operator==(const iterator& RHS) const {
 return ( Position == RHS.Position );
}
```

There are also reasonable definitions for less-than comparisons for iterators, at least on a linear structure. However, we will not consider them here.

Computer Science Dept Va Tech August 2005

Data Structures & File Management

Dereferencing the Iterator

Linear Structures 23

Dereferencing the iterator yields a reference to the stored data element, NOT to the list node... that's the key to safely providing the client with access to the data.

```
T& operator*() throw ( range_error ) {
 if ( Position == NULL /* || other conditions?? */ )
 throw range_error("dereferenced bad iterator");
 return (Position->Element);
}
```

If the client dereferences a NULL iterator, an exception of type range_error will be thrown. This allows the client to attempt to recover from such a mistake.

The class range_error is a Standard class declared within the Standard header file stdexcept. This is one sensible way to respond to an attempt to dereference a bad pointer.

Note that the constructor logic guarantees that each iterator will either store NULL, or the address of one of the sentinel nodes, or the address of an actual DListT node, assuming the DListT implementation is correct.

Computer Science Dept Va Tech August 200

Data Structures & File Management

©2000-2005 McQuain WD

Using DListT Iterators

Linear Structures 24

Here's a client loop that prefixes values to a DListT object:

```
DListT<int> L;
for (int Idx = 0; Idx < 10; Idx++) {
 L.Insert(L.begin(), rand() % 10 );
}</pre>
```

Here's a client loop that prints the contents of a DListT object:

```
DListT<int>::iterator It;
for (It = L.begin(); It != L.end(); It++) {
 cout << *It << endl;
}</pre>
```

Computer Science Dept Va Tech August 2005

Data Structures & File Management

The Need for const Iterators

Linear Structures 25

Consider the following function implementation:

```
void H(const DListT<int>& L, ostream& Out) {
 DListT<int>::iterator It;
 for (It = L.begin(); It != L.end(); It++) {
 Out << *It << endl;
 }
}</pre>
```

The use of a DListT::iterator leads to a compile-time error because it conflicts with the fact that the DListT parameter is declared as const.

To fix the problem, we must add a second iterator class to the DListT implementation, one that is designed to preserve const-ness.

Computer Science Dept Va Tech August 2005

Data Structures & File Management

©2000-2005 McQuain WE

The DListT const iterator

Linear Structures 26

Here's part of the declaration for the DListT::const iterator class:

The primary differences are that the dereference returns a constant reference, and that we need conversion operations from iterator to const_iterator (but <u>not</u> the reverse).

Computer Science Dept Va Tech August 2005

Data Structures & File Management

Using const Iterators

Linear Structures 27

The const iterator is needed in the copy constructor for the DListT template:

```
template <typename T>
DListT<T>::DListT(const DListT<T>& Source) {

 Head = Tail = NULL;
 DListT<T>::const_iterator Current = Source.begin();
 while ( Current != Source.end() ) {
 Insert(this->end() , *Current);
 Current++;
 }
}
```

By providing a const_iterator, we make it possible to use const passes of DListT objects whenever it makes sense in the design of client code.

Of course, it is still up to the client to use the <code>const_iterator</code> when it is needed.

Computer Science Dept Va Tech August 2005

Data Structures & File Management

©2000-2005 McQuain WE

Conversions

Linear Structures 28

We provide conversions from iterator to const_iterator so that a regular iterator can be passed when a const_iterator is expected:

```
const_iterator(const iterator& It) {
 Position = It.Position;
}

const_iterator& operator=(const iterator& It) {
 Position = It.Position;
 return (*this);
}
```

Note that these require that a <code>const_iterator</code> object be able to access the private data member of the <code>iterator</code> object it receives. So, we must add another <code>friend</code> declaration to the <code>iterator</code> class declaration:

friend class const_iterator;

Computer Science Dept Va Tech August 2005

Data Structures & File Management

Other Issues

Linear Structures 29

The STL distinguishes between several logically different kinds of iterators, including:

- forward and backward iterators that can be moved in only one direction
- bidirectional iterators that can move in either of two directions
- input and output iterators associated with a stream

At this level, we are primarily concerned with bidirectional iterators associated with a storage container.

Many STL containers also provide additional iterator-supplying functions. Typical examples are:

rbegin () returns an iterator to the final data value

rend () returns an iterator to one-before-the-first data element

These are useful for making reverse traversals of a container.

Computer Science Dept Va Tech August 2005

Data Structures & File Management

©2000-2005 McQuain WD

Summary

Linear Structures 30

We now have a robust, client-friendly doubly-linked list template.

The addition of iterators allows us to safely provide client access to data without risking a compromise of the integrity of the class protections.

The iterators are easy to use, after a brief learning curve, and impose no strenuous burdens on the client.

As a general rule, we will expect iterators to be used for the container templates that are implemented in this course.

Computer Science Dept Va Tech August 2005

Data Structures & File Management