Chapter 12

Lists, Stacks and Queues

Data Structures

A data structure is a particular way of organizing data in a computer so that it can be used effectively throughout our programs.

- Built in arrays
- STL Vectors
- STL Arrays
- more...

Data Structures

3 New Data Structures!

- Linked Lists
- Stacks
- Queues

List ADT

A **List** is an abstract data structure which stores a sequence of items or data and supports a number of different common operations

A user need not have knowledge of the internal implementation of the list ADT.

List (ADT) - Operations

Table 12.1.1: Some common operations for a list ADT.

Operation	Description	Example starting with list: 99, 77
Append(list, x)	Inserts x at end of list	Append(list, 44), list: 99, 77, 44
Prepend(list, x)	Inserts x at start of list	Prepend(list, 44), list: 44, 99, 77
InsertAfter(list, w, x)	Inserts x after w	InsertAfter(list, 99, 44), list: 99, 44, 77
Remove(list, x)	Removes x	Remove(list, 77), list: 99
Search(list, x)	Returns item if found, else returns null	Search(list, 99), returns item 99 Search(list, 22), returns null
Print(list)	Prints list's items in order	Print(list) outputs: 99, 77
PrintReverse(list)	Prints list's items in reverse order	PrintReverse(list) outputs: 77, 99
Sort(list)	Sorts the lists items in ascending order	list becomes: 77, 99
IsEmpty(list)	Returns true if list has no items	For list 99, 77, IsEmpty(list) returns false
GetLength(list)	Returns the number of items in the list	GetLength(list) returns 2

example: vector.cpp

Singly Linked List

A **singly-linked list** is a data structure made up of **Nodes**, where each node holds a piece of data, and points to the next node in the sequence.

A Linked List utilizes *pointers* to connect or link the data together in one list of information

In a **singly**-linked list, the nodes of the list only point to the next node in the list.

Singly Linked List Node

A **Node** is an object that stores a data type and contains a pointer that holds the memory address of the next node in the sequence, (or nullptr, if it is the last node in the sequence).

```
class Node {
  int data;
  Node* next;
};
```


example: SinglyLinkedList/Node.h

Singly Linked List

Linked List is made up of multiple Nodes

- head a pointer to the first Node in the linked list
- tail a pointer to the last Node in the linked list

example: SinglyLinkedList/LinkedList.h

To insert into a linked list we must consider the following scenarios.

- Insert at the beginning of the list
- Insert at the end of the list
- Inserting in the middle of the list

To insert into a linked list we must consider the following scenarios.

- Insert at the beginning of the list
- Insert at the end of the list
- Inserting in the middle of the list

New Value 12

next

12

New Value

Step 1: Create a Node to store the new value

Step 2: Update tail's next pointer

Step 3: Update tail pointer

Singly Linked List - append

For this method we will insert a node at the end of our list


```
void LinkedList::pushBack(int data) {
  Node *node = new Node();
  node->data = data;
  node->next = nullptr;
  if (this->head == nullptr) {
 this->head = node;
 this->tail = node;
  } else {
 this->tail->next = node;
 this->tail = node;
  this->length++;
```


We can implement a remove method to remove a node from our link list from the following places:

- Remove at beginning of list
- Remove at end of list
- Remove at index

We can implement a remove method to remove a node from our link list from the following places:

- Remove at beginning of list
- Remove at end of list
- Remove at index

Step 3: Delete the node off the heap (use *delete* keyword)

To traverse a linked list we use the pointers to access the next element or item in the list.

Create a *current* pointer that begins at the start of the list (or *head*).

DO NOT use the linked list pointers (head / tail) for keeping track of the traversal (we do not want to manipulate the linked list head or tail unless inserting or deleting.

```
void LinkedList::print() {
 Node* temp = this->head;
 while(temp) {
 std::cout << temp->data << std::endl;</pre>
 temp = temp->next;
temp
head
 tail
 11
 12
 10
 next
 next
 next
```

```
void LinkedList::print() {
 Node* temp = this->head;
 while(temp) {
 std::cout << temp->data << std::endl;
 temp = temp->next;
 }
}
```


```
void LinkedList::print() {
 Node* temp = this->head;
 while(temp) {
 std::cout << temp->data << std::endl;</pre>
 temp = temp->next;
 temp
 tail
head
 11
 10
 12
 next
 next
 next
```

Searching Linked Lists

Searching for an item in a list requires looking for a key. Depending on how we want to search we can either:

- 1. Return the node where the data was found
- 2. Return the "index" where the data was found
- 3. Return some other data about that node

NOTE: most of the time a linked list will actually store an object. So we can search for an item in a list that meets some sort of criteria then return the entire object.

Let's implement option 1.

Doubly Linked List

A **doubly-linked list** is a data structure made up of *Nodes*, where each node holds a piece of data, and points to the next node in the sequence *AND* the previous node in the sequence.


```
struct Node {
 int data;
 Node* prev;
 Node* next;
};
Node
next
next
```


New Value 3


```
struct Node {
 int data;
 Node* prev;
 Node* next;
};
```


```
Step 1: Create Doubly Linked List Node
```

```
struct Node {
 int data;
 Node* prev;
 Node* next;
};
```


Step 2: Update tail next pointer

```
struct Node {
 int data;
 Node* prev;
 Node* next;
};
```


Step 3: Update new nodes prev pointer

```
struct Node {
 int data;
 Node* prev;
 Node* next;
};
```


Step 4: Update tail pointer

```
struct Node {
 int data;
 Node* prev;
 Node* next;
};
```


```
struct Node {
 int data;
 Node* prev;
 Node* next;
};
```

Doubly Linked List - append()

We can implement the append function in the same way as a Singly Linked List, however we also need to account for the *prev* pointers.


```
void LinkedList::append(int data) {
 Node *newNode = new Node();
 newNode->data = data;
  if (this->head == nullptr) {
 newNode->next = nullptr;
 newNode->prev = nullptr;
 this->head = newNode;
 this->tail = newNode;
  } else {
 this->tail->next = newNode;
 newNode->prev = this->tail;
 newNode->next = nullptr;
 this->tail = newNode;
```

example: DoublyLinkedList/LinkedList.cpp

Doubly Linked List - delete()

When we delete a node in a doubly linked list, we need to ensure that we remove the node and correctly re-connect the linked list

Doubly Linked List - reverse traversal

We can utilize the *tail* pointer and the *prev* pointer on each node to easily traverse a linked list in reverse order without having to know its size

```
void LinkedList::printReverse()
{
  Node *curr = this->tail;

  while (curr != nullptr)
  {
 std::cout << curr->data << " ";
 curr = curr->prev;
  }
  std::cout << std::endl;
}</pre>
```

Linked Lists vs. Arrays / Vectors

- Array's are stored in sequential memory
- Linked Lists are not. We use pointers to get the next element in the list

Linked Lists vs. Arrays / Vectors

Arrays / Vectors	Linked Lists
Fixed Size, Resizing is expensive	Dynamic in size
Accessing elements are constant time <i>O(1)</i>	Accessing a random element is expensive, <i>O(n)</i>
Insertion and Deletions are inefficient. Elements must be shifted to the correct location in memory (usually involves copying) - $O(n)$	Insertion and Deletion in constant time <i>O(1)</i>
Memory must be sequential. If array is not full we waste a lot of space	List nodes are not stored sequentially. Have more memory flexibility and do not waste space
Searching can be done quickly with binary search.	Cannot perform binary search

A **stack** is an abstract data structure that contains a collection of elements and implements a LIFO mechanism.

LIFO - Last in first out

Table 12.17.1: Common stack ADT operations.

Operation	Description	Example starting with stack: 99, 77 (top is 99).
Push(stack, x)	Inserts x on top of stack	Push(stack, 44). Stack: 44, 99, 77
Pop(stack)	Returns and removes item at top of stack	Pop(stack) returns: 99. Stack: 77
Peek(stack)	Returns but does not remove item at top of stack	Peek(stack) returns 99. Stack still: 99, 77
IsEmpty(stack)	Returns true if stack has no items	IsEmpty(stack) returns false.
GetLength(stack)	Returns the number of items in the stack	GetLength(stack) returns 2.

Stack Implementation

A stack can be implemented with a variety of data structures including: Linked List, Arrays or Vectors.

push(**100**)

Array 0 100

push(**200**)

pop();

pop();

Array

0

100 20	O	
--------	---	--

Stack Linked List - push & pop

Push - we want to push a new node onto the stack

Pop - we will pop the top node (head) from the linked list

```
void push(int val) {
 Node *newNode = new Node();
 newNode->data = val;
 newNode->next = head;
 Node* pop() {
 head = newNode;
 if (head == nullptr) {
 return nullptr;
 } else
 Node *top = head;
 head = head->next;
 return top;
```

example: Stack/linkedList.cpp

Stack Array - push & pop

Push - add item to end of the array

Pop - pull off item at end of the array

```
void Stack::push(int val) {
  if (top == STACK_SIZE - 1) {
 cout << "Stack Overflow" << endl;
 return;
  }
  stack[++top] = val;
  int Stack::pop() {
 if (top == -1) {
 cout << "Stack Underflow" << endl;
 return 0;
 }
 return stack[top--];
}</pre>
```

example: Stack/array.cpp

Stack Overflow - when we attempt to push an item on the stack that exceeds the stacks size.

Stack Underflow - when an attempt is made to pop an item off an empty stack.

A **Queue** is an abstract data type which items are inserted at the end of the queue and removed from the front of a queue.

A good example of a queue is a DMV line.

A Queue is known as a First in First out data structure.

Table 12.19.1: Some common operations for a queue ADT.

Operation	Description	Example starting with queue: 43, 12, 77 (front is 43)
Push(queue, x)	Inserts x at end of the queue	Push(queue, 56). Queue: 43, 12, 77, 56
Pop(queue)	Returns and removes item at front of queue	Pop(queue) returns: 43. Queue: 12, 77
Peek(queue)	Returns but does not remove item at the front of the queue	Peek(queue) return 43. Queue: 43, 12, 77
IsEmpty(queue)	Returns true if queue has no items	IsEmpty(queue) returns false.
GetLength(queue)	Returns the number of items in the queue	GetLength(queue) returns 3.

Queue Linked List - push & pop

Push - we want to push a new node onto the queue (end of the list)

Pop - we will pop the first node (head) from the linked list

```
void Queue::push(int val) {
  Node *newNode = new Node();
  newNode->data = val;
  newNode->next = nullptr;


if (head == nullptr) {
 head = newNode;
 tail = newNode;
} else {
 tail->next = newNode;
 tail = newNode;
}

size++;
}
```


```
int Queue::pop() {
  if (size == 0) {
 return -1;
  } else {
 Node *head = this->head;
 int poppedVal = head->data;
 this->head = head->next;
 delete head;
 size--;
 return poppedVal;
  }
}
```


Linked List

Array

We can use the % operator so that we can continue to insert values after we extend past the capacity of the array

Queue Array - push & pop

Push - add item to end of the array

Pop - pull off item at beginning of the array

```
void Queue::push(int val) {
  if !(count >= capacity) {
 back = (back + 1) % capacity;
 array[back] = val;
 count++;
 int Queue::pop() {
 if (count > 0) {
 int poppedVal = array[front];
 front = (front + 1) % capacity;
 count--;
 return poppedVal;
```

example: Queue/array.cpp