CHAPTER 3

Lists, Stacks, and Queues

§1 Abstract Data Type (ADT)

【Definition】 Data Type = { Objects } ∪ { Operations }

[Example] int =
$$\{0, \pm 1, \pm 2, \cdots, INT_MAX, INT_MIN\}$$

 $\cup \{+, -, \times, \div, \%, \cdots\}$

[Definition] An Abstract Data Type (ADT) is a data type that is organized in such a way that the specification on the objects and specification of the operations on the objects are separated from the representation of the objects and the implementation on the operations.

§2 The List ADT

❖ ADT:

Objects: (item₀, item₁, ..., item_{N-1})

Operations:

- Finding the length, N, of a list.
- Printing all the items in a list.
- Making an empty list.
- Finding the k-th item from sist, $0 \le k < N$.
- Inserting a new item after the k-th item of a list, $0 \le k < N$.
- Deleting an item from a list.
- Finding next of the current item from a list.
- Finding previous of the current item from a list.

1. Simple Array implementation of Lists

 $\begin{array}{c|c} \mathbf{array}[\ i\] = \mathbf{item}_i & \underline{\mathbf{Address}} & \underline{\mathbf{Content}} \\ & \underline{\mathbf{.....}} & \underline{\mathbf{......}} \\ \mathbf{Sequential\ mapping} & \underline{\mathbf{array}+i} & \mathbf{item}_i \\ \mathbf{array}+i+1 & \mathbf{item}_{i+1} \\ \hline & \underline{\mathbf{.....}} \\ \end{array}$

MaxSize has to be

estimated.

Find_Kth takes O(1) time.

Insertion and Deletion not only take O(N) time, but also involve a lot of data movements which takes time.

2. Linked Lists

Address	Data	Pointer
0010	SUN	1011
0011	QIAN	0010
0110	ZHAO	0011
1011	LI	NULL

izeof(struct list_node));

of(struct list_node));

To link 'ZHAO' and 'QIAN':

Head pointer ptr = 0110

Initialization:

Locations of the nodes may change on different runs.


```
typedef struct list_node *ns
typedef struct list_node {
 char data [ 4 ];
 list_ptr next;
};
list_ptr ptr;
```


Question: What will happen if the order of the two steps is reversed?

Question: How can we insert a new first item?

Read programs in Figures 3.6-3.15 for detailed implementations of operations.

Doubly Linked Circular Lists

Two Applications

*** The Polynomial ADT**

Objects: $P(x) = a_1 x^{e_1} + \dots + a_n x^{e_n}$; a set of ordered pairs of $\langle e_i, a_i \rangle$ where a_i is the coefficient and e_i is the exponent. e_i are nonnegative integers.

Operations:

- Finding degree, max $\{e_i\}$, of a polynomial.
- Addition of two polynomials.
- Subtraction between two polynomials.
- Multiplication of two polynomials.
- Differentiation of a polynomial.

```
【Representation 1】
typedef struct {
 int CoeffArray [ MaxDegree + 1 ];
 int HighPower;
} *Polynomial;
```

```
Try to apply MultPolynomial (p.47) On P_1(x) = 10x^{1000} + 5x^{14} + 1 and P_2(x) = 3x^{1990} - 2x^{1492} + 11x + 5 -- now do you see my point?
```


[Representation 2]

```
Given: A(x) = a_{m-1}x^{e_{m-1}} + L + a_0x^{e_0}
where e_{m-1} > e_{m-2} > L > e_0 \ge 0 and a_i \ne 0 for i = 0, 1, L, m-1.
```

We represent each term as a node | Coefficient | Exponent | Next of

```
Declaration:
typedef struct poly_node *poly_ptr;
struct poly_node {
 Coefficient; /* assume coefficients are integers */
 int Exponent;
 poly_ptr Next;
typedef poly_ptr a; /* nodes sorted by exponent */
```


Example Suppose that we have 40,000 students and 2,500 courses. Print the students' name list for each course, and print the registered classes' list for each student.

[Representation 1]

int Array[40000][2500];

$$Array[i][j] = \begin{cases} 1 & \text{if student } i \text{ is registered for course } j \\ 0 & \text{otherwise} \end{cases}$$

[Representation 2]

3. Cursor Implementation of Linked Lists (no pointer)

Features that a linked list must have:

- a) The data are stored in a collection of structures. Each structure contains data and a pointer to the next structure.
- b) A new structure can be obtained from the system's global memory by a call to malloc and released by a call to free.

Note: The interface for the cursor implementation (given in Figure 3.27 on p. 52) is identical to the pointer implementation (given in Figure 3.6 on p. 40).

malloc: p = CursorSpace[0].Next ;
CursorSpace[0].Next = CursorSpace[p].Next ;

free(p): CursorSpace[p].Next = CursorSpace[0].Next ;
CursorSpace[0].Next = p ;

Read operation implementations given in Figures 3.31-3.35

Note: The cursor implementation is usually significantly faster because of the lack of memory management routines.