Data Structures

Data Structures

- Lists
- Stacks (special type of list)
- Queues (another type of list)
- Trees
 - General introduction
 - Binary Trees
 - Binary Search Trees (BST)
- Use Abstract Data Types (ADT)

Abstract Data Types

- ADTs are an old concept
 - Specify the complete set of values which a variable of this type may assume
 - Specify completely the set of all possible operations which can be applied to values of this type

Abstract Data Types

- It's worth noting that object-oriented programming gives us a way of combining (or encapsulating) both of these specifications in one logical definition
 - Class definition
 - Objects are instantiated classes
- Actually, object-oriented programming provides much more than this (e.g. inheritance and polymorphism)

Lists

Lists

 A list is an ordered sequence of zero or more elements of a given type

$$a_1, a_2, a_3, \dots a_n$$

- a_i is of type elementtype
- a_i precedes a_{i+1}
- a_{i+1} succeeds or follows a_i
- If n=0 the list is empty: a null list

Lists

Element of type elementtype

LIST: An ADT specification of a list type

- Let L denote all possible values of type LIST (i.e. lists of elements of type elementtype)
- Let E denote all possible values of type elementtype
- Let B denote the set of Boolean values true and false
- Let W denote the set of values of type windowtype

Syntax of ADT Definition:

Operation:

```
What_You_Pass_It → What_It_Returns:
```

• Declare: \rightarrow L:

The function value of *Declare(L)* is an empty list

alternative syntax: LIST L

• End: $L \rightarrow W$:

The function End(L) returns the position <u>after</u> the last element in the list (i.e. the value of the function is the window position after the last element in the list)

• Empty: $L \rightarrow L \times W$:

The function *Empty* causes the list to be emptied and it returns position *End(L)*

• IsEmpty: $L \rightarrow B$:

The function value *IsEmpty(L)* is *true* if *L* is empty; otherwise it is *false*

• First. $L \rightarrow W$:

The function value First(L) is the window position of the first element in the list;

if the list is empty, it has the value End(L)

• Next: $L \times W \rightarrow W$:

The function value Next(w,L) is the window position of the next successive element in the list;

if we are already at the end of the list then the value of Next(w,L) is End(L);

if the value of w is End(L), then the

15 of 96.

Previous: L × W → W :

The function value *Previous*(w, *L*) is the window position of the previous element in the list;

if we are already at the beginning of the list (w=First(L)), then the value is undefined

• Last. $L \rightarrow W$:

The function value *Last(L)* is the window position of the last element in the list;

if the list is empty, it has the value End(L)

• Insert: E × L × W → L × W :

Insert(e, w, L)
Insert an element e at position w in the list L, moving elements at w and following positions to the next higher position

$$a_1, a_2, \dots a_n \rightarrow a_1, a_2, \dots, a_{w-1}, e, a_w, \dots, a_n$$

If w = End(L) then

$$a_1, a_2, \dots a_n \rightarrow a_1, a_2, \dots, a_n, e$$

The window w is moved over the new element e

The function value is the list with the element inserted

• Delete: L × W → L × W :

Delete(w, L)

Delete the element at position w in the list L

$$a_1, a_2, \dots a_n \rightarrow a_1, a_2, \dots, a_{w-1}, a_{w+1}, \dots, a_n$$

- If w = End(L) then the operation is undefined
- The function value is the list with the element
 deleted

• Examine: L × W → E:

The function value *Examine*(*w*, *L*) is the value of the element at position *w* in the list;

if we are already at the end of the list (i.e. w = End(L)), then the value is undefined

- Declare(L)
- End(L)
- Empty(L)
- IsEmpty(L)
- First(L)
- Next(w,L)
- Previous(w,L)
- Last(L)

returns listtype

returns windowtype

returns windowtype

returns Boolean

returns windowtype

returns windowtype

returns windowtype

returns windowtype

- Insert(e, w, L)
- Delete(w,L)
- Examine(w,L)

- returns listtype
- returns listtype
- returns elementtype

Example of List manipulation

$$w = End(L)$$

empty list

$$w = End(L)$$

$$w = End(L)$$

$$w = End(L)$$

$$w = Next(Last(L), L)$$

$$w = Next(Last(L), L)$$

$$Insert(e, w, L)$$

$$w = Next(Last(L), L)$$

$$Insert(e, w, L)$$

$$w = Previous(w, L)$$

$$w = Next(Last(L), L)$$
 $Insert(e, w, L)$
 $w = Previous(w, L)$
 $Delete(w, L)$

ADT Specification

- The key idea is that we have not specified how the lists are to be implemented, merely their values and the operations of which they can be operands
- This 'old' idea of data abstraction is one of the key features of object-oriented programming
- C++ is a particular implementation of this object oriented methodology

ADT Implementation

- Of course, we still have to implement this ADT specification
- The choice of implementation will depend on the requirements of the application

ADT Implementation

- We will look at two implementations
 - Array implementation
 - » uses a static data-structure
 - » reasonable if we know in advance the maximum number of elements in the list
 - Pointer implementation
 - » Also known as a linked-list implementation
 - » uses dynamic data-structure
 - » best if we don't know in advance the number of elments in the list (or if it varies significantly)
 - » overhead in space: the pointer fields

- We will do this in two steps:
 - the implementation (or representation) of the four constituents datatypes of the ADT:
 - » list
 - » elementtype
 - » Boolean
 - » windowtype
 - the implementation of each of the ADT operations

- type elementtype
- type LIST
- type Boolean
- type windowtype

```
array implementation of LIST ADT */
#include <stdio.h>
#include <math.h>
#include <string.h>
#define MAX LIST SIZE 100
#define FALSE 0
#define TRUE 1
typedef struct {
 int number;
 char *string;
 ELEMENT TYPE;
```

```
typedef struct {
 int last;
 ELEMENT_TYPE a[MAX_LIST_SIZE];
 } LIST TYPE;
typedef int WINDOW TYPE;
/** position following last element in a list ***/
WINDOW_TYPE end(LIST_TYPE *list) {
 return(list->last+1);
```

```
** empty a list ***/
WINDOW_TYPE empty(LIST_TYPE *list) {
 list->last = -1;
 return(end(list));
  ** test to see if a list is empty ***/
int is_empty(LIST_TYPE *list) {
 if (list->last == -1)
 return(TRUE);
 else
 return(FALSE)
```

```
/*** position at first element in a list ***/
WINDOW_TYPE first(LIST_TYPE *list) {
 if (is_empty(list) == FALSE) {
 return(0);
 else
 return(end(list));
}
```

```
** position at next element in a list ***/
WINDOW_TYPE next(WINDOW_TYPE w, LIST_TYPE *list) {
 if (w == last(list)) {
 return(end(list));
 else if (w == end(list)) {
 error("can't find next after end of list");
 else {
 return(w+1);
```

```
** position at previous element in a list ***/
WINDOW_TYPE previous(WINDOW_TYPE w, LIST_TYPE *list) {
 if (w != first(list)) {
 return(w-1);
 else {
 error("can't find previous before first element of
  list");
 return(w);
```

```
/*** position at last element in a list ***/
WINDOW_TYPE last(LIST_TYPE *list) {
return(list->last);
}
```

```
insert an element in a list ***/
LIST TYPE *insert(ELEMENT TYPE e, WINDOW TYPE w,
 LIST TYPE *list) {
 int i;
 if (list->last >= MAX LIST SIZE-1) {
 error("Can't insert - list is full");
 else if ((w > list-> last + 1) \mid | (w < 0)) 
 error("Position does not exist");
 else {
 /* insert it ... shift all after w to the right */
```

```
for (i=list->last; i>= w; i--) {
 list->a[i+1] = list->a[i];
list->a[w] = e;
list->last = list->last + 1;
return(list);
```

```
** delete an element from a list ***/
LIST_TYPE *delete(WINDOW_TYPE w, LIST_TYPE *list) {
 int i;
 if ((w > list-> last) | | (w < 0)) {
 error("Position does not exist");
 else {
 /* delete it ... shift all after w to the left */
 list->last = list->last - 1;
 for (i=w; i <= list->last; i++) {
 list->a[i] = list->a[i+1];
 return(list);
```

```
** retrieve an element from a list ***/
ELEMENT_TYPE retrieve(WINDOW_TYPE w, LIST_TYPE *list) {
 if ((w < 0)) \mid | (w > list->last)) 
 /* list is empty */
 error("Position does not exist");
 else {
 return(list->a[w]);
```

```
/*** print all elements in a list ***/
int print(LIST_TYPE *list) {
 WINDOW_TYPE w;
 ELEMENT TYPE e;
printf("Contents of list: \n");
 w = first(list);
 while (w != end(list)) {
 e = retrieve(w, list);
 printf("%d %s\n", e.number, e.string);
 w = next(w, list);
 printf("---\n");
 return(0);
```

```
** error handler: print message passed as argument and
 * * * /
 take appropriate action
int error(char *s); {
 printf("Error: %s\n", s);
 exit(0);
  ** assign values to an element ***/
int assign_element_values(ELEMENT_TYPE *e, int number,
  char s[]) {
 e->string = (char *) malloc(sizeof(char)* strlen(s+1));
 strcpy(e->string, s);
 e->number = number;
 55 of 96.
```

```
** main driver routine ***/
WINDOW TYPE w;
ELEMEN TYPE e;
LIST_TYPE list;
 int i;
empty(&list);
print(&list);
assign_element_values(&e, 1, "String A");
w = \overline{first(\&list);}
 insert(e, w, &list);
print(&list);
```

```
assign_element_values(&e, 2, "String B");
insert(e, w, &list);
print(&list);
assign_element_values(&e, 3, "String C");
insert(e, last(&list), &list);
print(&list);
assign_element_values(&e, 4, "String D");
w = next(last(&list), &list);
insert(e, w, &list);
print(&list);
```

```
w = previous(w, &list);
delete(w, &list);
print(&list);
```


Key points:

- we have implemented all list manipulation operations with dedicated access functions
- we never directly access the data-structure when using it but we always use the access functions
- Why?

Key points:

- greater security: localized control and more resilient software maintenance
- data hiding: the implementation of the datastructure is hidden from the user and so we can change the implementation and the user will never know

- Possible problems with the implementation:
 - have to shift elements when inserting and deleting (i.e. insert and delete are O(n))
 - have to specify the maximum size of the list at compile time

To place the window at this position we provide a link to the previous node (this is why we need a header node)

To place the window at end of the list we provide a link to the last node

To insert a node at this window position we create the node and re-arrange the links

To insert a node at this window position we create the node and re-arrange the links

To delete a node at this window position we re-arrange the links and free the node

To delete a node at this window position we re-arrange the links and free the node

To delete a node at this window position we re-arrange the links and free the node

- type elementtype
- type *LIST*
- type Boolean
- type windowtype

```
/* linked-list implementation of LIST ADT */
#include <stdio.h>
#include <math.h>
#include <string.h>
#define FALSE 0
#define TRUE 1
typedef struct {
 int number;
 char *string;
 ELEMENT TYPE;
```

```
typedef struct node *NODE TYPE;
typedef struct node{
 ELEMENT TYPE element;
 NODE TYPE next;
 } NODE;
typedef NODE_TYPE LIST_TYPE;
typedef NODE_TYPE WINDOW_TYPE;
```

```
/** position following last element in a list ***/
WINDOW_TYPE end(LIST_TYPE *list) {
 WINDOW TYPE q;
 q = *list;
 if (q == NULL) {
 error("non-existent list");
 else {
 while (q->next != NULL) {
 q = q-next;
 return(q);
```

```
'*** empty a list ***/
WINDOW_TYPE empty(LIST_TYPE *list) {
 WINDOW TYPE p, q;
 if (*list != NULL) {
 /* list exists: delete all nodes including header */
 q = *list;
 while (q->next != NULL) {
 p = q;
 q = q-next;
 free(p);
 free(q)
```

```
/* now, create a new empty one with a header node */
if ((q = (NODE TYPE) malloc(sizeof(NODE))) == NULL)
 error("function empty: unable to allocate memory");
else {
 q->next = NULL;
 *list = q;
return(end(list));
```

```
test to see if a list is empty ***/
int is_empty(LIST_TYPE *list) {
 WINDOW TYPE q;
 q = *list;
 if (q == NULL) {
 error("non-existent list");
 else {
 if (q->next == NULL) {
 return(TRUE);
 else
 return(FALSE);
```

```
/*** position at first element in a list ***/
WINDOW_TYPE first(LIST_TYPE *list) {
 if (is_empty(list) == FALSE) {
 return(*list);
 else
 return(end(list));
}
```

```
** position at next element in a list ***/
WINDOW TYPE next(WINDOW TYPE w, LIST TYPE *list) {
 if (w == last(list)) {
 return(end(list));
 else if (w == end(list)) {
 error("can't find next after end of list");
 else {
 return(w->next);
```

```
/*** position at previous element in a list ***/
WINDOW_TYPE previous(WINDOW_TYPE w, LIST_TYPE *list) {
 WINDOW TYPE p, q;
 if (w != first(list)) {
 p = first(list);
 while (p->next != w) {
 p = p-
 */
 if (p == NULL) break; /* trap this to ensure
 /* we don't dereference
 */
 /* a null pointer in the
 */
 if (p != NULL)
 return(p);
 /* while condition
 * /
```

```
else {
 error("can't find previous to a non-existent
node");
else {
 error("can't find previous before first element of
list");
 return(w);
```

```
/*** position at last element in a list ***/
WINDOW_TYPE last(LIST_TYPE *list) {
 WINDOW_TYPE p, q;
 if (*list == NULL) {
 error("non-existent list");
 }
 else {
 /* list exists: find last node */
```

```
/* list exists: find last node */
if (is_empty(list)) {
 p = end(list);
}
else {
 p = *list;
  q = p = next;
 while (q->next != NULL) {
 p = q;
 q = q-next;
return(p);
```

```
else {
 /* insert it after w */
 temp = w->next;
 if ((w->next = (NODE TYPE) malloc(sizeof(NODE))) =
NULL)
 error("function insert: unable to allocate
memory");
 else {
 w->next->element = e;
 w->next->next = temp;
 return(list);
```

```
** delete an element from a list ***/
LIST_TYPE *delete(WINDOW_TYPE w, LIST_TYPE *list) {
 WINDOW_TYPE p;
 if (*list == NULL) {
 error("cannot delete from a non-existent list");
 else {
 p = w->next; /* node to be deleted */
 w->next = w->next->next; /* rearrange the links */
 free(p); /* delete the node */
 return(list);
```

```
** retrieve an element from a list ***/
ELEMENT_TYPE retrieve(WINDOW_TYPE w, LIST_TYPE *list) {
 WINDOW TYPE p;
 if (*list == NULL) {
 error("cannot retrieve from a non-existent list");
 else {
 return(w->next->element);
```

```
/*** print all elements in a list ***/
int print(LIST_TYPE *list) {
 WINDOW_TYPE w;
 ELEMENT_TYPE e;
 printf("Contents of list: \n");
 w = first(list);
 while (w != end(list)) {
 printf("%d %s\n", e.number, e.string);
 w = next(w, list);
 printf("---\n");
 return(0);
```

```
** error handler: print message passed as argument and
 * * * /
 take appropriate action
int error(char *s); {
 printf("Error: %s\n", s);
 exit(0);
  ** assign values to an element ***/
int assign_element_values(ELEMENT_TYPE *e, int number,
  char s[]) {
 e->string = (char *) malloc(sizeof(char) * strlen(s));
 strcpy(e->string, s);
 e->number = number;
 88 of 96.
```

```
** main driver routine ***/
WINDOW TYPE w;
ELEMEN TYPE e;
LIST_TYPE list;
int i;
empty(&list);
print(&list);
assign_element_values(&e, 1, "String A");
w = first(&list);
insert(e, w, &list);
print(&list);
```

```
assign_element_values(&e, 2, "String B");
insert(e, w, &list);
print(&list);
assign_element_values(&e, 3, "String C");
insert(e, last(&list), &list);
print(&list);
assign_element_values(&e, 4, "String D");
w = next(last(&list), &list);
insert(e, w, &list);
print(&list);
```

```
w = previous(w, &list);
delete(w, &list);
print(&list);
```


Key points:

- All we changed was the implementation of the data-structure and the access routines
- But by keeping the interface to the access routines the same as before, these changes are transparent to the user
- And we didn't have to make any changes in the main function which was actually manipulating the list

Key points:

- In a real software system where perhaps hundreds (or thousands) of people are using these list primitives, this transparency is critical
- We couldn't have achieved it if we manipulated the data-structure directly

- Possible problems with the implementation:
 - we have to run the length of the list in order to find the end (i.e. end(L) is O(n))
 - there is a (small) overhead in using the pointers
- On the other hand, the list can now grow as large as necessary, without having to predefine the maximum size

We can also have a doubly-linked list; this removes the need to have a header node and make finding the previous node more efficient

