

Abstract Data Types

data object

set or collection of instances

integer =
$$\{0, +1, -1, +2, -2, +3, -3, \ldots\}$$

 $daysOfWeek = \{S,M,T,W,Th,F,Sa\}$

Data Object

instances may or may not be related

myDataObject = {apple, chair, 2, 5.2, red, green, Jack}

Data Structure

Data object +

relationships that exist among instances and elements that comprise an instance

Among instances of integer

$$280 + 4 = 284$$

Data Structure

Among elements that comprise an instance

- 369
- 3 is more significant than 6
- 3 is immediately to the left of 6
- 9 is immediately to the right of 6

The relationships are usually specified by specifying operations on one or more instances.

add, subtract, predecessor, multiply

Linear (or Ordered) Lists

instances are of the form

$$(e_0, e_1, e_2, ..., e_{n-1})$$

where e, denotes a list element

 $n \ge 0$ is finite

list size is n

Linear Lists

$$L = (e_0, e_1, e_2, e_3, ..., e_{n-1})$$

relationships

e₀ is the zero'th (or front) element

 e_{n-1} is the last element

e_i immediately precedes e_{i+1}

Linear List Examples/Instances

```
Students in MyClass =
 (Jack, Jill, Abe, Henry, Mary, ..., Judy)
Exams in MyClass =
 (exam1, exam2, exam3)
Days of Week = (S, M, T, W, Th, F, Sa)
Months = (Jan, Feb, Mar, Apr, ..., Nov, Dec)
```

Linear List Operations—Length()

determine number of elements in list

$$L = (a,b,c,d,e)$$

length = 5

Linear List Operations— Retrieve(theIndex)

retrieve element with given index

$$L = (a,b,c,d,e)$$

 $Retrieve(0) = a$
 $Retrieve(2) = c$
 $Retrieve(4) = e$
 $Retrieve(-1) = error$
 $Retrieve(9) = error$

Linear List Operations— IndexOf(theElement)

determine the index of an element

$$L = (a,b,d,b,a)$$

$$IndexOf(d) = 2$$

$$IndexOf(a) = 0$$

$$IndexOf(z) = -1$$

Linear List Operations— Delete(theIndex)

delete and return element with given index

$$L = (a,b,c,d,e,f,g)$$

Delete(2) returns c

and L becomes (a,b,d,e,f,g)

index of *d*, *e*, *f*, and *g* decrease by 1

Linear List Operations— Delete(theIndex)

delete and return element with given index

$$L = (a,b,c,d,e,f,g)$$

Linear List Operations— Insert(theIndex, theElement)

insert an element so that the new element has a specified index

$$L = (a,b,c,d,e,f,g)$$

Insert(0,h) => L = (h,a,b,c,d,e,f,g)index of a,b,c,d,e,f, and g increase by 1

Linear List Operations— Insert(theIndex, theElement)

$$L = (a,b,c,d,e,f,g)$$

Insert(2,h) => L = (a,b,h,c,d,e,f,g)index of c,d,e,f, and g increase by IInsert(10,h) => error

Data Structure Specification

- ☐ Language independent
 - ► Abstract Data Type

Linear List Abstract Data Type

```
AbstractDataType LinearList
 instances
 ordered finite collections of zero or more elements
 operations
 IsEmpty(): return true iff the list is empty, false otherwise
 Length(): return the list size (i.e., number of elements in the list)
 Retrieve(index): return the indexth element of the list
 Index O f(x): return the index of the first occurrence of x in
 the list, return -1 if x is not in the list
 Delete(index): remove and return the indexth element,
 elements with higher index have their index reduced by 1
 Insert(theIndex, x): insert x as the indexth element, elements
 with the Index >= index have their index increased by 1
```