60-141-02 LECTURE 9: ABSTRACT DATA STRUCTURES

Edited by Dr. Mina Maleki

Outline

2

- Introduction
- □ Self-referential data structures
- Memory Allocation
- □ Concept of linked structures
- □ Linked lists
- □ Stacks and Queues
- □ Trees

Introduction

struct Nodetype { struct Nodetype * NextPtr ; ...} ; typedef struct Nodetype Node_t ; Node_t * RootPtr ; Memory block Memory block used for dynamically allocated blocks for used for program storing data, each block addressable only using pointers variables with (no names of variables!) assigned names Statically Dynamically allocated allocated namespace RootPtr **Pointer** Data Pointer NULL Data sizeof(Node t)

Dynamic Data Structures

□ Linked lists

- Collections of data items "lined up in a row"
- □ Insertions and deletions are made anywhere in a linked list.
- Stacks
 - Important in compilers and operating systems
 - Insertions and deletions are made only at one end of a stack its top
- Queues
 - Represent waiting lines
 - Insertions are made only at the back (tail) of a queue and deletions are made only from the front (head) of a queue.
- Binary trees
 - □ Facilitate high-speed searching and sorting of data

Linked Lists

Linked lists

6

- □ A dynamic data structure whose length can be increased or decreased at run time.
- Contain pointer sub-fields, so that each pointer points at another allocated structure
- All linked lists must have an associated <u>root pointer (head)</u> that is a named pointer variable.
 - □ This provides the known address location to enter the list.
- There will be a last, or final, element and that one must have a NULL value in its link pointer to indicate the logical end-of-list.
- □ There are several kinds of linked list structures
 - Singly linked list
 - Doubly linked list

Basic Operations on a Linked List

7

- 1. Add a node.
- 2. Delete a node.
- 3. Search for a node.
- 4. Traverse (walk) the list.

Example 1

8

□ Input data from a direct access file into a linked list.

```
typedef struct {
 int ID;
 char Name[50];
 double Score;
} Payload_t;

struct NodeStruct {
 Payload_t Data;
 struct NodeStruct * NextPtr;
};

typedef struct NodeStruct Node_t;

Node_t * NewNodePtr, * Nptr, * RootPtr, * TempPtr;
int PayloadSize = sizeof( Payload_t),
int NodeSize = sizeof( Node_t);
```

Example 1 ...

9

 Always deal with the named root pointer first as a special case - Head of the List

```
FILE * cfPtr ;
cfPtr = fopen( "DAFile.dat", "rb" ) ;

RootPtr = malloc(NodeSize) ; // NodeSize = sizeof( Node_t )
fread(RootPtr, PayloadSize, 1, cfPtr ) ;
RootPtr->NextPtr = NULL ;
```


Example 1 ...

10

And now deal with the dynamically allocated list

```
Nptr = RootPtr ;
while( ! feof( cfPtr )) {
 NewNodePtr = malloc( NodeSize ) ;
 fread(NewNodePtr, PayloadSize, 1, cfPtr ) ;
 NewNodePtr->NextPrt = NULL;
 Nptr->NextPtr = NewNodePtr;
 Nptr = NewNodePtr;
}
fclose( cfPtr ) ;
```


Example 2

11

- □ Traversal of a list to output data to stdout
 - Always start from the named root pointer

Example 3

- Traversal of a list to find an ID (IDval)
 - This is a sequential search with complexity O(N) for a list with N nodes

Example 4

13

- Deletion of a list
 - Also called de-allocation of memory
 - □ This is an extremely important issue for programmers
 - □ For every malloc() call there must be a matching free() call!

CAUTION: Order of statements is important

Example 5 ...

15

- □ We must consider three different special cases
 - 1. Insert at Head of List
 - 2. Insert between two list nodes
 - 3. Insert at End of List

Example 5

- □ Input data into a linked list so that it is sorted with each insertion of a node Insertion Sort
 - Recall from a previous example:

```
typedef struct {
 int ID ;
 char Name[50] ;
 double Score ; } Payload_t ;
struct NodeStruct {
 Payload_t Data ;
 struct NodeStruct * NextPtr ; } ;

typedef struct NodeStruct Node_t ;

FILE * cfPtr = fopen( "DAFile.dat", "rb" ) ; ;
Node_t * NewNodePtr, * Nptr, * RootPtr ;
int PayloadSize = sizeof( Payload_t );
Int NodeSize = sizeof( Node_t ) ;
```

```
// ASSUMPTION: File has been opened using cfPtr
while( ! feof( cfPtr ) ) {
 NewNodePtr= malloc( NodeSize ) ;
 fread( NewNodePtr, PayloadSize, 1, cfPtr );
 if( RootPtr == NULL ) {
 NewNodePtr->NextPtr = NULL ;
 RootPtr = NewNodePtr ;
 else if(NewNodePtr->Data.ID < RootPtr->Data.ID ){
 NewNodePtr->NextPtr = RootPtr ;
 RootPtr = NewNodePtr :
 Node_t * PrevNodePtr = RootPtr ;
 Nptr = RootPtr->NextPtr ;
 while( Nptr != NULL ) {
 if( NewNodePtr->Data.ID < NPtr->Data.ID ){
 NewNodePtr->NextPtr = PrevNodePtr ;
 PrevNodePtr->NextPtr = NewNodePtr :
 break :
 else {
 PrevNodePtr = Nptr ;
 Nptr = Nptr->NextPtr ;
 if( PrevNodePtr->NextPtr == NULL ) {
 NewNodePtr->NextPtr = NULL ;
 PrevNodePtr->NextPtr = NewNodePtr ;
```


- Input data from a direct access file into a linked list
- Here is a complete listing of the C code for this algorithm


```
// ASSUMPTION: File has been o
while( ! feof( cfPtr ) ) {
 NewNodePtr
 NewNodePtr= malloc( NodeSi
 fread( NewNodePtr, Payload
 Pointer
 Data
 if( RootPtr == NULL ) {
 NewNodePtr->NextPtr =
 RootPtr = N wNodePtr
 else if(NewNodePt
 NewNodePtr->N
 // ASSUMPTION: File has been opened using cfPtr
 RootPtr = Nev
 while( ! feof( cfPtr ) ) {
 else {
 NewNodePtr = malloc( NodeSize ) ;
 Node_t * Prev
 fread( NewNodePtr, PayloadSize, 1, cfPtr );
 Nptr = RootPt
 // Logic to find where to insert this inputted
 while( Nptr
 if( NewN
 // data block in the singly linked list.
 NewNo
 PrevN
 break
 else {
 PrewNodePtr = Nptr ;
 Notr = Nptr->NextPtr ;
 if( PrevNodePtr->NextPtr == NULL ) {
 NewNodePtr->NextPtr = NULL :
 PrevNodePtr->NextPtr = NewNodePtr ;
```


```
// ASSUMPTION: File has been opened using cfPtr
while( ! feof( cfPtr ) ) {
 NewNodePtr= malloc( NodeSize ) ;
 fread( NewNodePtr, Payloads
 RootPtr
 if( RootPtr == NULL ) {
 NewNodePtr->NextPtr =
 RootPtr = NewNodePtr :
 Pointer
 Data
 else in (NewNodePtr->Data.II
 NewNodePtr->NextPtr =
 RootPtr = 1 vNodePtr :
 else {
 Node_t * Prev
 if( RootPtr == NULL ) {
 Nptr = RootPt
 NewNodePtr->NextPtr = NULL ;
 RootPtr = NewNodePtr ;
 while( Nptr
 if( NewNo
 NewNo
 Previ
 breal
 else {
 PrevNodePtr = Nptr ;
 Nptr = Nptr->NextPtr ;
 if( PrevNodePtr->NextPtr == NULL ) {
 NewNodePtr->NextPtr = NULL :
 PrevNodePtr->NextPtr = NewNodePtr ;
```


```
// ASSUMPTION: File has been opened using cfPtr
while( ! feof( cfPtr ) ) {
 NewNodePtr= malloc( NodeSize ) ;
 fread( NewNodePtr, P NewNodePtr
 if( RootPtr == NULL
 Pointer
 NewNodePtr->Next
 RootPtr = NewNode
 RootPtr
 else if(NewNodePtr->
 NewNodePtr->Next
 Pointer
 RootPtr = NewNode
 Data
 Node t * PrevNodePtr = ROOTPtr ;
 Nptr = RootPtr->NextPtr ;
 while( Np
 else if( NewNodePtr->Data.ID < RootPtr->Data.ID) {
 if( N
 NewNodePtr->NextPtr = RootPtr ;
 RootPtr = NewNodePtr ;
 else
 else {
 // Locate insertion point in SL list
 if( Prew
 NewNodePtr->NextPtr = NULL ;
 PrevNodePtr->NextPtr = NewNodePtr ;
```

```
// ASSUMPTION: File has been opened using cfPtr
while( ! feof( cfPtr ) ) {
 NewNodePtr= malloc( NodeSize ) ;
 fread( NewNodePtr, Pa
 NewNodePtr
 if( RootPtr == NULL
 Pointer
 NewNodePtr->Next
 Data
 RootPtr = NewNode
 RootPtr
 else if(NewNodePtr->
 NewNodePtr->Next
 Pointer
 Data
 RootPtr = NewNode
 Data
 Node t * PrevNodePtr = ROOTPtr ;
 Nptr = RootPtr->NextPtr :
 while( Np
 if( N else if( NewNodePtr->Data.ID < RootPtr->Data.ID) {
 NewNodePtr->NextPtr = RootPtr ;
 RootPtr = NewNodePtr ;
 else
 else {
 // Locate insertion point in SL list
 if( PrevN
 NewNodePtr->NextPtr = NULL ;
 PrevNodePtr->NextPtr = NewNodePtr ;
```


```
// ASSUMPTION: File has been opened using cfPtr
while( ! feof( cfPtr ) ) {
 NewNodePtr= malloc( NodeSize ) ;
 fread( NewNodePtr, PayloadSize, 1, cfPtr );
 if( RootPtr == NULL
 // USING LINKED LIST FUNCTIONS
 NewNodePtr->Next
 RootPtr = NewNod
 // ASSUMPTION: File has been opened using cfPtr
 else if(NewNodePtr->
 while( ! feof( cfPtr ) ) {
 NewNodePtr->Next
 NewNodePtr = malloc( NodeSize ) ;
 RootPtr = NewNod
 fread( NewNodePtr, PayloadSize, 1, cfPtr );
 NewNodePtr->NextPtr = NULL ;
 else {
 Node_t * PrevNod
 Nptr = FindNode ( &RootPtr, NewNodePtr->Data.ID );
 Nptr = RootPtr->
 InsertNode( &RootPtr, &Nptr, &NewNodePtr ) ;
 while( Nptr != N
 if( NewNodeP
 NewNodeP
 PrevNode
 break :
 // This still leaves the functions to write, but it makes
 it easier to understand the primary algorithm,
 else {
 and the start of the Top-Down design process.
 PrevNode
 if( PrevNodePtr->NextPtr == NULL ) {
 NewNodePtr->NextPtr = NULL ;
 PrevNodePtr->NextPtr = NewNodePtr ;
```

Linked list Functions

□ Some other example functions to consider:

26

void * DeleteList (Node_t * Head) ;

long int ListLength(Node t * Head);

int isEmpty(Node t * Head);

Linked List variations

27

□ Using linked lists, and by changing the way we carry out operations (such as insertion, deletion and traversal of nodes) we can define other abstract concepts such as:

```
doubly linked list
```

- stack
- queue
- □ circular queue
- tree
- etc...

Doubly Linked List

Doubly linked lists-Conceptual View

```
struct NodetypeDL {
 Payload_t Data;
 struct NodetypeDL * PrevPtr ;
 struct NodetypeDL * NextPtr ;
 typedef struct NodetypeDL Node_tDL ;
 Node_tDL * HeadPtr = NULL, * TailPtr = NULL ;
TailPtr
 Pointer
HeadPtr
 NULL
 Pointer
 Data
 Nxt
 Data
 Nxt
 Data
```

Doubly linked lists

30

- Doubly linked lists feature two self-referential pointers, usually called Predecessor (Previous) and Successor (Next) links
- There are two named pointers, usually called Head and Tail pointers, the latter pointing to the last node in the list
 - Traversal can be performed in both directions
- Typical operations are similar to those for singly linked lists
 - InsertNode, DeleteNode, DeleteList, FindNode, and so on

Doubly linked lists - Useful functions

31

- InsertHeadNode
- InsertTailNode
- FindNodebyID
- InsertNodebyID
- DeleteNodebyID
- □ Deletel ist

InsertHeadNode

32

Assume that Nptr points to the data structure to be inserted at the head of the list, and it is fully initialized, including both Next and Prev pointers with NULL values.

```
Both head and tail pointer
void InsertHeadNode( Node_tDL * Hptr,
 arguments can be modified
 Node_tDL * Tptr,
 (use call-by-reference).
 Node tDL
 Nptr ) {
 if( *Hptr == NULL )
 // empty list, update tail
 *Tptr = Nptr ;
 // update new node to point
 else
 Nptr->NextPtr = *Hptr ; // to rest of list
 *Hptr = Nptr ;
 // update head and exit
 // success
 return ;
```

InsertTailNode

33

Assume that Nptr points to the data structure to be inserted at the tail of the list, and it is fully initialized, including both Next and Prev pointers with NULL values.

```
Both head and tail pointer
void InsertTailNode( Node_tDL * Hptr,
 arguments can be modified
 Node_tDL * Tptr,
 (use call-by-reference).
 Node_tDL Nptr ) {
 if( *Tptr == NULL )
 // empty list, update head
 *Hptr = Nptr ;
 else
 // update new node to point
 Nptr->PrevPtr = *Tptr ; // to rest of list
 *Tptr = Nptr ;
 // update tail and exit
 return ;
 // success
```

FindNodebyID

34

- Assume that IDval contains the search value and Hptr points to the head of the list.
- Returns a pointer to the first node containing IDval, otherwise returns NULL.

Doubly linked lists - Useful functions

```
// Assume that IDval contains the search value and
InsertHeadNode
 // Hptr points to the head of the list.
 // Returns a pointer to the first node containing IDval,

 InsertTailNode

 // otherwise returns NULL.
□ FindNodebyID
 Node_tDL * FindNodebyID( Node_tDL Hptr, int IDval ) {

 InsertNodebyID

 Node_tDL Nptr;

 DeleteNodebyID

 if(*Hptr == NULL) // empty list
□ Deletel ist
 return NULL;
 // search list
 Nptr = Hptr;
 while( Nptr != NULL ) {
 if( Nptr->Data.ID == Idval )
 Pointer
 return Npr; // search successful
 Nptr = Nptr->NextPtr;
 return NULL;
```

Stacks

Stacks and Queues

37

- There are two kinds of singly linked list structures that merit special attention
- A Stack is a linked list with an access pointer called the Stack Pointer, and whose nodes are added or deleted only at the beginning of the list
 - They are referred to as LIFO (Last In, First Out) lists
- A Queue is a linked list with two access pointers, called Head and Tail, and whose nodes are added only to the Tail, or deleted only from the Head of the list
 - They are referred to as FIFO lists (First In, First Out)

Stacks

- □ A Stack is a <u>linked list</u> with an access pointer called the <u>Stack</u> (or top) Pointer
- □ Nodes are added or deleted <u>only</u> at the beginning (top) of the list
- □ They are referred to as LIFO (Last In, First Out) data structures

Stack Example

39

push(&top,6);

Stack Example

4

push(&top,6);
push(&top,1);

Stack Example

41

```
push(&top,6);
push(&top,1);
push(&top,7);
```

```
7 | 1 | 6 | H
```

Stack Example

42

push(&top,6); push(&top,1); push(&top,7); push(&top,8);

Stack Example

43


```
push(&top,6);
push(&top,1);
push(&top,7);
push(&top,8);
pop(&top);
```

Stack Operations

- □ PUSH insert a new node at the top of the stack
- □ POP remove (delete) a new node from the top of the stack
- The named entry pointer is typically called the Stack/top Pointer
 struct stackNode {
 Data_t Data; //Data_t can be any types such as int,char,a struct or ...
 struct stackNode * Nextptr ;
 }
 typedef struct stackNode StackNode;
 typedef StackNode * StackNodePtr ;
 StackNodePtr top; //Points to stacktop
- ☐ The NextPtr of the last node of the satck is set to Null to indicate the bottom of the stack.

Stacks - Push()

- Push() inserts a node into the first list position of the stack
- □ The new top-of-stack node must point to the rest of the list
- □ The stack pointer must stack node

```
point at the new top-of-
 printf( " No memory available!");
 // USE CASE
 Top-of-stack
 Push(&stackPtr, Data ) != NULL )
 node
topPtr
 Pointer
 Nxt
 Data
 Data
 Data
```

void Push(StackNodePtr * topPtr, Data t D) {

Copy(NewPtr->Data, D);

* topPtr = NewPtr ;

NewPtr = malloc(sizeof(StackNode));

NewPtr->NextPtr = * topPtr;

StackNodePtr NewPtr :

if(NewPtr != NULL){

Stacks - Pop()

- Pop() obtains and returns the data from the top-of-stack node, then it removes this node from the stack
- □ A return mechanism must be chosen and implemented for the data
 - Scalar data can be returned directly through function return statements this limits the ability to report errors such as an empty stack
 - Call-by-reference is always useful, but necessary for complex data structures
- □ The stack pointer must be updated to point at the second node, which then becomes the new top-of-stack node
- The used node is then de-allocated (and its memory block can be re-used)

Stacks - Pop() ...

```
int Pop( StackNodePtr * topPtr, Data t * Dptr ) {
 StackNodePtr tempPtr :
 Data_t D ;
 if( *topPtr == NULL ) // Stack is empty so fail
 return 0 ;
 tempPtr = *topPtr;
 Copy(Dptr,(* topPtr)->Data); // Copy-return payload data
 topPtr= (* topPtr)->NextPtr ;
 // Get address of next node
 free(tempPtr );
 // De-allocate top node
 return 1 :
 // Success is TRUE
// USE CASE :: Assume: Data t DataRec ;StackNodePtr * StackPtr ;
if( Pop( &StackPtr, &DataRec ) )
 printf( "ID = %d\n", DataRec.ID );
else
 printf( "No data found on empty stack\n" );
```

Applications of Stacks

- Stacks have many interesting applications.
- □ For example, whenever a function call is made, the called function must know how to return to its caller, so the return address is pushed onto a stack.
- ☐ If a series of function calls occurs, the successive return values are pushed onto the stack in last-in, first-out order so that each function can return to its caller.
- □ Stacks support recursive function calls in the same manner as conventional nonrecursive calls.
- □ When the function returns to its caller, the space for that function's automatic variables is popped off the stack, and these variables no longer are known to the program.
- □ Stacks are used by compilers in the process of evaluating expressions and generating machine-language code.

Queues

50

- □ A Queue is a <u>linked list</u> with two access pointers, called Head and Tail
- □ Nodes are added only to the Tail
- □ Nodes are deleted only from the Head of the list
- □ They are referred to as FIFO lists (First In, First Out)
- struct queueNode {
 Data_t Data; //Data_t can be any types such as int, char, a struct or ...
 struct queueNode * Nextptr;
 }
 typedef struct queueNode QueueNode;
 typedef QueueNode * QueueNodePtr;

Queue Operations

51

- □ enqueue() insert a node at the Tail position
- dequeue() obtain data from the node at the Head position, then delete the node

Queues- enqueue()

5:

Example

53

enqueue() - insert a node at the Tail position

Queues- dequeue()

```
int dequeue(QueueNodePtr * headPtr, Data_t * Dptr ) {
 QueueNodePtr tempPtr ;
 Data_t D ;

if( *headPtr == NULL ) // Queue is empty so fail
 return 0 ;

tempPtr = *headPtr; // Get address of next node

Copy((Dptr,(*headPtr)->Data) ; // Copy-return payload data
 *headPtr = (*headPtr)->NextPtr ; // Update head pointer

free(tempPtr) ; // Deallocate node
 return 1 ; // Success is TRUE
```

Example

tempPtr = *headPtr;

33

dequeue() – obtain data from the node at the Head position

```
*tailPtr *tailPtr ;


*headPtr = (*headPtr)->NextPtr ;

(b) *headPtr *tailPtr *tailPt
```

Circular Queues

56

□ There are different kinds of queues

Ring Buffer

- All enqueue and dequeue operations are performed using CQptr
- □ CQptr == NULL indicates an empty queue
- A further distinction is that the last node points to the first node the NextPtr field is never NULL!
 - Not necessarily FIFO
 - Sometimes called Round-Robin queue

Applications of Queues

57

- □ For computers that have only a single processor, only one user at a time may be serviced.
 - Entries for the other users are placed in a queue.
 - The entry at the front of the queue is the next to receive service.
- Queues are also used to support print spooling.
 - A multiuser environment may have only a single printer.
 - If the printer is busy, other outputs may still be generated.
- □ Information packets also wait in queues in computer networks.
 - Each time a packet arrives at a network node, it must be routed to the next node on the network along the path to its final destination.
 - The routing node routes one packet at a time, so additional packets are enqueued until the router can route them.

Trees

59

- □ Terminology
 - Root ⇒ no parent
 - \square Leaf \Rightarrow no child
 - □ Interior ⇒ non-leaf
 - \blacksquare Height \Rightarrow distance from root to leaf

Trees

Trees Data Structures

- □ Tree
 - Nodes
 - Each node can have 0 or more children
 - A node can have at most one parent
- □ Binary tree
 - □ Tree with 0–2 children per node

Binary Tree Constructions

61

- Constructing a tree is done by inserting each new node at a leaf position
- □ We assume the Left Child is less than the Right Child.
- Key property
 - Value at node
 - Smaller values in left subtree
 - Larger values in right subtree
 - Example
 - X > Y
 - X < Z

Binary Tree Constructions - Example

Constructing a Tree - Example 1

□ Input:

10, 20, 30, 40, 50, 60, 70

□ This produces a highly unbalanced tree — it is actually a singly linked list with wasted left children! Only linear search can be applied.

Constructing a Tree - Example 2

Constructing a Tree - Example 3

□ Input:
□ 20, 50, 30, 40, 10, 60, 70

10

50

40

70

□ This version is better balanced but search is between O(n) and O(log n)

Constructing a Tree - Example 4

66

□ Input

40, 20, 10, 30, 60, 50, 70

This version is perfectly balanced and search is O(log n)

Binary Tree Definition

Tree Traversal Techniques

postOrder: 5, 15, 10, 25, 35, 30, 20, 45, 55, 50, 65, 75, 70, 60, 40

Tree Data Structures

73

- □ There are several important algorithms necessary to work with tree data structures, including:
 - InsertTreeNode
 - DeleteTreeNode
 - RotateNodeLeft used to reorder parent-child node relationships
 - RotateNodeRight
 - FindTreeHeight
- □ This subject is covered in much more detail in 2nd year courses on data structures and advanced programming

Bonus Coupon

75

□ You must present this coupon in person and in class before the end of the last lecture to the instructor.

Late Assignment Penalty Waiver/Bonus Coupon Late Assignment Penalty Waiver/Bonus Coupon Late Assignment Penalty Waiver/Bonus Coupon Late Assignment provide the student extra time to complete an assignment properly if the need arises for whatever reason. Use this coupon if you feel you are unable to submit the assignment on time. It grants you to extend the original deadline by 72 hours without being penalized for late submission. If you successfully complete ALL assignments on time, and do not use this coupon for the purpose of time extension, then you may submit this coupon in person to the instructor and submit the coupon in person within 24 hours from the original date date, then you will be self the coupons value and your assignment will not be graded. Buies: Limit one per student. Not valid with any other offer. Coupon expires at the rand of Your Last results. Non-negotiable, not exclemable for marks other than that specified above, not transferable. No late evopon value mission is accepted once the offer expires. The instructor reserves the right to refuse or cancel this coupon offer at any time without notification. You must present this coupon in person and in class before the and of the last lecture to the instructor. PRINT NAME: Last name. Frut name STUDENT ID: CHECK ONE: WAIVE LATE PENALTY FOR ASSIGNMENT NUMBER: DUE: (This grants the student up to 72 hours to submit the assignment from the original dae date/time without penalty. Submitting the assignment after the 72 hours grace period is considered late and will be penalted accordingly; not submitting the assignment of the last coupon designment of the last coupon designment of the last coupon designment of the new to coupon and the last coupon designment of the new to coupon and the last coupon designment of the new to coupon and the last coupon designment of the new to coupon and the last coupon can not hought be used for "bonus" and the assignment of the next obtained,) Or: CLAIM I BONUS POINT (Valld only if ALL assignments were suc

Lecture 9: Summary

- Linked List Variations and useful functions
 - Doubly Linked List
 - Stacks
 - Queues
 - trees
- Reading Chapter 12: Data Structures
 - Abstract data structures, dynamic memory allocation, using pointers and selfreferential data structures, linked lists.
- Assignment
 - Deadline of the fifth assignment is on Wednesday, March 29.
- □ Notes
 - There will be NO LAB during the last week of classes.
 - Any queries regarding the lab exercises:
 - Dr. Kent will be available on Tuesday April 4 between 1-4pm in Erie Hall teaching lab.
 - Osama will be available on Wednesday 5th of April from 5:30 pm until 7:00 pm.