COMP319 Algorithms 1 Lecture 6 ADT, Lists, Stacks, Queues

Instructor: Gil-Jin Jang

Abstract data type (ADT) / Array Lists / Linked Lists

Stacks / Queues

Textbook Chapter 11

Slide credits: 홍석원, 명지대학교, Discrete Mathematics, Spring 2013 김한준, 서울시립대학교, 자료구조 및 실습, Fall 2016

J. Lillis, UIC's CS 201 Data Structures and Discrete Mathematics I

Abstract data type

ADT ABSTRACT DATA TYPE

Data Abstraction

- 컴퓨터를 이용한 문제해결에서의 추상화
 - 크고 복잡한 문제를 단순화시켜 쉽게 해결하기 위한 방법
- 자료 추상화(Data Abstraction)
 - 처리할 자료, 연산, 자료형에 대한 추상화 표현
 - 자료(data): 프로그램의 처리 대상이 되는 모든 것을 의미
- 연산(Operations)
 - 어떤 일을 처리하는 과정. 연산자에 의해 수행
 - 예) 더하기 연산은 +연산자에 의해 수행

Data Abstraction

- 추상자료형(ADT, abstract data type)
 - 처리할 자료의 집합과 자료에 대해 수행할 연산자의 집합
 - 예) 정수 자료형
 - o 자료 : 정수의 집합. {..., -1, 0, 1, ...}
 - o 연산자 : 정수에 대한 연산자 집합. {+, -, x, ÷, modulus}
- 추상화와 구체화
 - 추상화 "무엇(what)인가?"를 논리적으로 정의
 - 구체화 "어떻게(how) 할 것인가?"를 실제적으로 표현

Abstract Data Type (ADT)

- Definition: a collection of data together with a set of operations on that data
 - specifications indicate what ADT operations do, but not how to implement them
 - data structures are part of an ADT's implementation
- Programmer can use an ADT without knowing its implementation.

Typical operations on Data

- Add data to a data collection
- Remove data from a data collection
- Ask questions about the data in a data collection
 - (Retrieval) What is the value at a particular location
 - (Search) Is x in the collection?

Why ADT?

- Hide the unnecessary details
- Help manage software complexity
- Easier software maintenance
- Functionalities are less likely to change
- Localised rather than global changes

LISTS IMPLEMENTATION BY ARRAYS

An ADT Interface for Array List

- Functions
 - isEmpty
 - getLength
 - Insert
 - Delete
 - Lookup
 - •

- Data Members
 - head
 - Size

Lists

List: a finite sequence of data items

$$[a_1, a_2, a_3, ..., a_N]$$

[5, 6, 2, 8, ..., 6]

- Lists are pervasive in computing
 - e.g. class list, list of characters (string), list of events
- Typical operations:
 - 1. Create a list
 - 2. Insert / Remove an element
 - 3. Test for emptiness
 - 4. Find an item / value / k-th element
 - 5. Retrieve current element / next / previous
 - 6. Print the entire list

Array-Based List Implementation

- An array is usually a sequence of N-elements stored in consecutive memory locations
 - Maximum (allocation) size (M) is anticipated a priori (should be determined before allocated) and larger than array size (N)
- Internal variables:
 - Maximum size maxSize (M)
 - Current size curSize (N)
 - Current index cur
 - Array of elements listArray

Coding: ArrayList Definition

```
#define MAX 100 // in C, array size is unknown
 // so programmers usually predict
 // the maximum list size
struct ArrayList {
  int arr[MAX];
  int size;
};
void initialize(struct ArrayList *pl)
// start from empty list
\{ pl->size = 0; \}
void print(struct ArrayList *pl)
 int i:
 printf("[");
 for (i=0; i<pl->size; i++) printf("%d ",pl->arr[i]);
 printf("]\n");
```

Inserting Into an Array

- While retrieval is very fast, insertion and deletion are very slow
 - Function insert() has to shift upwards to create gap

Step 3 : Update Size

Coding: insert()

Deleting from an Array

 Delete has to shift downwards to close gap of deleted item

Example: deleteItem(4, arr)

Coding: delete()

Coding: lookup()

```
#define TRUE 1
#define FALSE 0
typedef int BOOLEAN;
BOOLEAN lookup (int x,
 struct ArrayList *pl)
  int i;
  for (i=0; i<pl->size; i=i+1) {
 if (x == pl->arr[i]) return TRUE;
  return FALSE;
```

LINKED LISTS

An ADT Interface for Linked List

- Functions
 - isEmpty
 - getLength
 - Insert
 - Delete
 - Lookup
 - •••

- Data Members
 - head
 - Size
- Local variables to member functions
 - cur
 - prev

Linked List Approach

- Main problem of array is the slow deletion/insertion since it has to shift items in its contiguous memory
- Solution: linked list where items need not be contiguous with nodes of the form

 $\begin{array}{|c|c|} \hline item & next \\ \hline a_i & \longrightarrow \\ \hline \end{array}$

• Sequence (list) of four items $< a_1, a_2, a_3, a_4 >$ can be represented by:

Pointer-Based Linked Lists

A node in a linked list is usually a struct


```
struct Node
{ int item
 struct Node *next;
}; //end struct item next
```

A node is dynamically allocated

```
struct Node *p;
p = malloc(sizeof(struct Node));
```

A Sample Linked List

The head pointer points to the first node

- If head is *NULL*, the linked list is empty
 - head=NULL

represents empty list

Traverse a Linked List

- Reference a node member with the -> operator p->item;
- A traverse operation visits each node in the linked list
 - A pointer variable cur keeps track of the current node struct Node *cur;


```
for (cur=head; cur!=NULL; cur = cur->next)
 printf("%d ",cur->item);
```


Insert a Node into a Linked List

To insert a node at the <u>beginning of a linked list</u>


```
newPtr->next = head;
head = newPtr;
```


Insert a Node into a Linked List

To insert a node between two nodes


```
newPtr->next = cur;
prev->next = newPtr;
```


Insert a Node into a Linked List

• Inserting at the <u>end of a linked list</u> (if cur is NULL) is not a special case

```
newPtr->next = cur;
prev->next = newPtr;
```


Delete a Node from a Linked List

 Deleting an interior/last node with returning the deleted node to system

```
prev->next=cur->next;
cur->next = NULL;  // not necessary
free(cur);
cur = prev->next;  // only if keep cur
```


 Deleting the first node with returning the deleted node to system

```
cur = head;
head = head->next;
cur->next = NULL;  // not necessary
free(cur);
```

Delete a Node from a Linked List

Deleting a node from a linked list

Deleting the first node

Look up

```
struct Node* lookup_recursive (int x, struct Node *L)
{ if (L == NULL) return NULL;
 else if (x == L->item) return L;
 else return lookup recursive (x, L->next);
Struct Node* lookup iterative (int x, struct Node *L)
{ struct Node *cur;
 for (cur=head; cur!=NULL; cur = cur->next)
 if (x == cur->item) return cur;
 return NULL; // not found
```

Circular Linked Lists

- May need to cycle through a list repeatedly, e.g. round robin system for a shared resource
- Solution: Have the last node point to the first node

Circular Linked List.

Doubly Liked Lists

- Frequently, we need to traverse a sequence in BOTH directions efficiently
- Solution: Use doubly-linked list where each node has two pointers

STACKS

What is a Stack?

- A stack is a list with the restriction that insertions and deletions can be performed in <u>only one position</u>, namely, the end of the list, called the <u>top</u>.
- The operations: push (insert) and pop (delete)
 - Other operations: top, clear, etc.

Stack ADT Interface

• The main functions in the Stack ADT are (S is the stack)

```
boolean isEmpty(S); // return true if empty
boolean isFull(S); // return true if full

void push(S, item); // insert item into stack

Item pop(S); // return and remove most recent item


void clear(S); // remove all items from stack

Item top(S); // retrieve most recent item
```

Implementation by Array

use Array with a top index pointer as an implementation of stack

StackAr

Sample Operation

```
Stack S = malloc(sizeof(stack));
\rightarrow push (S, "a");
 S
\implies push(S, "b");
 top
\rightarrow push (S, "c");
\rightarrow d=top(S);
 \rightarrow pop(S);
→ push(S, "e");
\rightarrow pop(S);
```

Stack Implementation in C

```
void clear(STACK *pS)
typedef short BOOLEAN;
 \{ pS - > top = -1; \}
#define TRUE ((short)(1))
#define FALSE ((short)(0))
 BOOLEAN isEmpty(STACK *pS)
 { return (pS->top < 0); }
/* maximum stack size */
#define MAX (1024)
 BOOLEAN isFull(STACK *pS)
 { return
typedef struct {
 (ps->top >= MAX-1);
 int A[MAX];
 int top;
 STACK;
```

Stack in C: push and pop

```
BOOLEAN push (int x, STACK *pS) {
  if (isFull(pS)) return FALSE;
  else { ps->A[++(pS->top)] = x;
 return TRUE; }
BOOLEAN pop(STACK *pS, int *px) { /* (*px) for return */
  if (isEmpty(pS)) return FALSE;
  else { (*px) = pS->A[(pS->top)--];
 return TRUE;
```

Applications

- Many application areas use stacks:
 - line editing
 - bracket matching
 - postfix calculation
 - function call stack

Stack Example: Line Editing

- A line editor would place characters that are read into a buffer but may use a backspace symbol (denoted by ←) to correct typing errors
- Refined Task
 - read in a line
 - correct the errors via backspace
 - print the corrected line in reverse

```
Input : abc_defg(x) \leftarrow 2klp(x)x \leftarrow wxyz
```

Corrected Input : abc_defg2klpwxyz

Reversed Output: zyxwplk2gfed_cba

The Procedure

- Initialize a new stack
- For each character read:
 - if not a backspace, push the char into stack
 - if it is a backspace, pop out last char entered
- To print in reverse,
 pop out each char for output

Input : $fgh \leftarrow r \leftarrow \leftarrow yz$

Corrected Input : fyz

Reversed Output: zyf

Stack

Bracket Matching Problem

Ensures that pairs of brackets are properly matched

• An Example: {a, (b+f[4]) *3, d+f[5]}

• Bad Examples:

Informal Procedure

Initialize the stack to empty

For every char read

if open bracket then push onto stack

if close bracket, then

return & remove most recent item

from the stack

if doesn't match then flag error

if non-bracket, skip the char read

Example

Stack

Postfix Calculator

 Computation of arithmetic expressions can be efficiently carried out in Postfix notation with the help of a stack.

Informal Procedure

```
Initialise stack S
For each item read.
 If it is an operand,
 push on the stack
 If it is an operator,
 pop arguments from stack;
 perform operation;
 push result onto the stack
 <u>Expr</u>
 push (S, 2)
 push(S, 3)
 3
 push(S, 4)
 4
 arg2=pop(S)
 +
 arg1=pop(S)
 push(S, arg1+arg2)
 arg2=pop(S)
 *
 arg1=pop(S)
 Stack
 push(S, arg1*arg2)
```

STACKS: LINKED LIST IMPLEMENTATION

Recap: Stack ADT Interface

The main functions in the Stack ADT are (S is the stack)

```
boolean isEmpty(S); // return true if empty

boolean isFull(S); // return true if full

void push(S, item); // insert item into stack

Item pop(S); // return and remove most recent item

void clear(S); // remove all items from stack

Item top(S); // retrieve most recent item
```

Implementation by Linked Lists

Can use a Linked List as implementation of stack

StackLL

Illustration of push and pop

(c) After executing pop(L,x) on list L of (a).

Stack by Linked Lists in C

```
void initialize(STACK *pS)
typedef short BOOLEAN;
#define TRUE ((short)(1))
 { pS->head = NULL; }
#define FALSE ((short)(0))
 void clear(STACK *pS) {
struct NODE {
 struct NODE *n, *pre;
  int element;
 n = pS->head;
  struct NODE *next;
 while (n) {
 pre = n;
};
 n = n->next;
 free (pre); }
typedef struct {
 initialize(pS);
  struct NODE *head;
} STACK;
```

Stack by Linked Lists in C: pop

```
BOOLEAN isEmpty(STACK *pS) { return (pS->head == NULL); }
BOOLEAN isFull(STACK *pS) {
  // list grows as much as memory size, so no full stack
  return FALSE;
BOOLEAN pop(STACK *pS, int *px) {
  struct NODE *n;
  if (isEmpty(pS)) return FALSE;
  else {
 n = pS->head; pS->head = n->next;
 (*px) = n->element; free(n);
 return TRUE;
```

Stack by Linked Lists in C: push

```
BOOLEAN push (int x, STACK *pS) {
  struct NODE *n;
  n = (struct NODE*) malloc(sizeof(struct NODE));
  n->element = x;
  n->next = pS->head;
  pS->head = n;
  return TRUE;
 /* EXAMPLE
 [37 75 45 80 24 13 94 42 21 74 ]
 37 [75 45 80 24 13 94 42 21 74 ]
 75 [45 80 24 13 94 42 21 74 ]
 [102 45 80 24 13 94 42 21 74 ]
 [106 102 45 80 24 13 94 42 21 74 ]
 106 [102 45 80 24 13 94 42 21 74 ]
```


Summary

- The ADT stack operations have a last-in, first-out (LIFO) behavior
- Stack has many applications
 - algorithms that operate on algebraic expressions
 - a strong relationship between recursion and stacks exists
- Stack can be implemented using arrays or linked lists

QUEUES

What is a Queue?

- Like stacks, queues are lists. With a queue, however, insertion is done at one end whereas deletion is done at the other end.
- Queues implement the FIFO (first-in first-out) policy.
 E.g., a printer/job queue!
- Two basic operations of queues:
 - dequeue: remove an item/element from front
 - enqueue: add an item/element at the back

Queue ADT

- Queues implement the FIFO (first-in first-out) policy
 - An example is the printer/job queue!

Sample Operation

```
➡ Queue *Q;
\implies enqueue (Q, "a");
\implies enqueue (Q, "b");
\longrightarrow enqueue (Q, "c");
\longrightarrow d=getFront(Q);
\longrightarrow dequeue (Q);
  \Rightarrow enqueue(Q, "e");
\longrightarrow dequeue (Q);
```


Queue ADT interface

• The main functions in the Queue ADT are (Q is the queue)

Implementation of Queue (Array)

 use Array with front and back pointers as implementation of queue

Queue

Circular Array

• To implement queue, it is best to view arrays as

How to Advance

 Both front & back pointers should make advancement until they reach end of the array. Then, they should re-point to beginning of the array

```
front = adv(front);
back = adv(back);
```

```
int adv(int p)
{ int r = p+1;
  if (r<maxsize) return r;
  else return 0;
}</pre>
```


Alternatively, use modular arithmetic:

```
int adv(int p)
{ return ((p+1) % maxsize);
}

mod operator
```


Sample

```
Queue *Q;
enqueue(Q, "a");
• enqueue(Q, "b");
enqueue(Q, "c");
 dequeue(Q);
 dequeue(Q);
enqueue(Q, "d");
enqueue(Q, "e");
dequeue(Q);
```


Checking for Full/Empty State

What does (F==B) denote?

Alternative - Leave a Deliberate Gap!

No need for size field.

 $Full\ Case:\ (adv\ (B) == F)$

QUEUES: LINKED LIST IMPLEMENTATION

Recap: Queue ADT

- Queues implement the FIFO (first-in first-out) policy
 - An example is the printer/job queue!

Recap: Queue ADT interface

• The main functions in the Queue ADT are (Q is the queue)

Queue by Linked List

 Can use LinkedList as underlying implementation of Queues

Queue

Queue by Linked Lists in C

```
typedef short BOOLEAN;
 void initialize(QUEUE *pQ)
#define TRUE ((short)(1))
 { pQ->front = NULL; }
#define FALSE ((short)(0))
 void clear(QUEUE *pQ) {
struct NODE {
 struct NODE *n, *pre;
 int element;
 n = pQ -> front;
 struct NODE *next;
 while (n) {
};
 pre = n;
 n = n->next;
typedef struct {
 free (pre);
  struct NODE
 initialize(pQ);
 *front, *rear;
  QUEUE;
```

Queue by Linked Lists: dequeue

```
BOOLEAN isEmpty(QUEUE *pQ) {return (pQ->front == NULL); }
BOOLEAN isFull(QUEUE *pQ) { return FALSE; }
BOOLEAN dequeue (QUEUE *pQ, int *px) {
  struct NODE *n;
  if (isEmpty(pQ)) return FALSE;
  else {
 n = pQ - > front;
 pQ - > front = n - > next;
 (*px) = n->element;
 free(n);
 return TRUE;
```

Queue by Linked Lists: enqueue

```
BOOLEAN enqueue (int x, QUEUE *pQ) {
  struct NODE *n;
  n = (struct NODE*) malloc(sizeof(struct NODE));
  n->element = x:
  n->next = NULL;
  if ( isEmpty(pQ) ) {
 pO->front = pO->rear = n;
 /* EXAMPLE
  else {
 [74 21 42 94 13 24 80 45 75 37 ]
 pQ->rear->next = n; 74 [21 42 94 13 24 80 45 75 37 ]
 pQ->rear = n; 21 [42 94 13 24 80 45 75 37 ]
 [42 94 13 24 80 45 75 37 102 ]
 [42 94 13 24 80 45 75 37 102 106 ]
  return TRUE;
 42 [94 13 24 80 45 75 37 102 106 ]
```

Summary

- The definition of the queue operations gives the ADT queue first-in, first-out (FIFO) behavior
- The queue can be implemented by linked lists or by arrays
- There are many applications
 - Printer queues,
 - Telecommunication queues,
 - Simulations,
 - Etc.

END OF LECTURE 6