Week 2: Analysis of Algorithms, Dynamic Data **Structures**

Analysis of Algorithms

6/180 **Running Time**

An algorithm is a step-by-step procedure

- for solving a problem
- in a finite amount of time

Most algorithms map input to output

- running time typically grows with input size
- average time often difficult to determine
- Focus on worst case running time
 - o easier to analyse
 - o crucial to many applications: finance, robotics, games, ...

Empirical Analysis

- 1. Write program that implements an algorithm
- 2. Run program with inputs of varying size and composition
- 3. Measure the actual running time
- 4. Plot the results

Limitations:

- requires to implement the algorithm, which may be difficult
- results may not be indicative of running time on other inputs
- same hardware and operating system must be used in order to compare two algorithms

Theoretical Analysis

8/180

- Uses high-level description of the algorithm instead of implementation ("pseudocode")
- Characterises running time as a function of the input size, n
- Takes into account all possible inputs
- Allows us to evaluate the speed of an algorithm independent of the hardware/software environment

9/180 **Pseudocode**

Example: Find maximal element in an array

```
arrayMax(A):
  Input array A of n integers
  Output maximum element of A
  currentMax=A[0]
  for all i=1..n-1 do
 if A[i]>currentMax then
 currentMax=A[i]
 end if
  end for
  return currentMax
```

10/180 ... Pseudocode

Control flow

7/180

```
• if ... then ... [else] ... end if
• while .. do ... end while
 repeat ... until
 for [all][each] .. do ... end for
```

Function declaration

```
• f(arguments):
Input ...
Output ...
```

Expressions

- assignment
- equality testing
- n^2 superscripts and other mathematical formatting allowed
- swap A[i] and A[i] verbal descriptions of simple operations allowed

... Pseudocode

- More structured than English prose
- Less detailed than a program
- Preferred notation for describing algorithms
- Hides program design issues

Exercise #1: Pseudocode 12/180

Formulate the following verbal description in pseudocode:

To reverse the order of the elements on a stack S with the help of a queue:

- 1. In the first phase, pop one element after the other from S and enqueue it in queue Q until the stack is empty.
- 2. In the second phase, iteratively dequeue all the elements from Q and push them onto the stack.

As a result, all the elements are now in reversed order on S.

Sample solution:

```
while S is not empty do
 pop e from S, enqueue e into Q
end while
while Q is not empty do
 dequeue e from Q, push e onto S
end while
```

Exercise #2: Pseudocode

14/180

Implement the following pseudocode instructions in C

1. A is an array of ints

```
swap A[i] and A[j]
...
```

```
2. S is a stack
```

```
swap the top two elements on S
```

```
1. int temp = A[i];
 A[i] = A[j];
 A[j] = temp;
2. x = StackPop(S);
 y = StackPop(S);
 StackPush(S, x);
 StackPush(S, y);
```

The following pseudocode instruction is problematic. Why?

```
\hdots swap the two elements at the front of queue Q \hdots
```

The Abstract RAM Model

16/180

RAM = Random Access Machine

- A CPU (central processing unit)
- A potentially unbounded bank of memory cells
- each of which can hold an arbitrary number, or character
- Memory cells are numbered, and accessing any one of them takes CPU time

Primitive Operations

17/180

- Basic computations performed by an algorithm
- Identifiable in pseudocode
- Largely independent of the programming language
- Exact definition not important (we will shortly see why)
- Assumed to take a constant amount of time in the RAM model

Examples:

- evaluating an expression
- indexing into an array
- calling/returning from a function

Counting Primitive Operations

18/180

By inspecting the pseudocode ...

- we can determine the maximum number of primitive operations executed by an algorithm
- as a function of the input size

Example:

```
arrayMax(A):
 Input array A of n integers
 Output maximum element of A
 currentMax=A[0]
 for all i=1..n-1 do
 n+(n-1)
 if A[i]>currentMax then
 2(n-1)
 currentMax=A[i]
 n-1
 end if
 end for
 return currentMax
 Total
 5n-2
```

Estimating Running Times

Algorithm arrayMax requires 5n-2 primitive operations in the worst case

• best case requires 4n - 1 operations (why?)

Define:

- a ... time taken by the fastest primitive operation
- b ... time taken by the slowest primitive operation

Let T(n) be worst-case time of arrayMax. Then

$$a \cdot (5n - 2) \le T(n) \le b \cdot (5n - 2)$$

Hence, the running time T(n) is bound by two linear functions

... Estimating Running Times

Seven commonly encountered functions for algorithm analysis

- Logarithmic $\approx \log n$
- Linear $\approx n$
- N-Log-N $\approx n \log n$
- Quadratic $\approx n^2$
- Cubic $\approx n^3$
- Exponential $\approx 2^n$

21/180 ... Estimating Running Times

In a log-log chart, the slope of the line corresponds to the growth rate of the function

... Estimating Running Times

22/180

The growth rate is not affected by constant factors or lower-order terms

• Examples:

19/180

20/180

- \circ 10²n + 10⁵ is a linear function
- $10^5 n^2 + 10^8 n$ is a quadratic function

... Estimating Running Times

23/180

Changing the hardware/software environment

- affects T(n) by a constant factor
- but does not alter the growth rate of T(n)
- \Rightarrow Linear growth rate of the running time T(n) is an intrinsic property of algorithm arrayMax

Exercise #3: Estimating running times

24/180

Determine the number of primitive operations

```
matrixProduct(A,B):
 Input n×n matrices A, B
 Output n×n matrix A·B
 2n+1
 for all i=1..n do
 for all j=1..n do
 n(2n+1)
 n^2
 C[i,j]=0
 n^{2}(2n+1)
 for all k=1..n do
 C[i,j]=C[i,j]+A[i,k]\cdot B[k,j] n^3\cdot 4
 end for
 end for
 return C
 6n^3 + 4n^2 + 3n + 2
 Total
```

Big-Oh

Big-Oh Notation

Given functions f(n) and g(n), we say that

 $f(n) \in \mathcal{O}(g(n))$

if there are positive constants c and n_0 such that

$$f(n) \le c \cdot g(n) \quad \forall n \ge n_0$$

Hence: O(g(n)) is the set of all functions that do not grow faster than g(n)

... Big-Oh Notation 28/180

Example: function 2n + 10 is in O(n)

- $2n+10 \le c \cdot n$
- \Rightarrow $(c-2)n \ge 10$
- $\Rightarrow n \ge 10/(c-2)$
- pick c=3 and $n_0=10$

... Big-Oh Notation

Example: function n^2 is not in O(n)

- $n^2 \le c \cdot n$
- $\Rightarrow n \leq c$
- inequality cannot be satisfied since c must be a constant

Exercise #4: Big-Oh

Show that

27/180

- 1. 7n-2 is in O(n)
- 2. $3n^3 + 20n^2 + 5$ is in $O(n^3)$
- 3. $3 \cdot \log_2 n + 5$ is in $O(\log_2 n)$

29/180

30/180

1. $7n-2 \in O(n)$

need c>0 and $n_0 \ge 1$ such that $7n-2 \le c \cdot n$ for $n \ge n_0$

 \Rightarrow true for c=7 and n₀=1

2.
$$3n^3 + 20n^2 + 5 \in O(n^3)$$

need c>0 and $n_0 \ge 1$ such that $3n^3 + 20n^2 + 5 \le c \cdot n^3$ for $n \ge n_0$

 \Rightarrow true for c=4 and n₀=21

3.
$$3 \cdot \log n + 5 \in O(\log n)$$

need c>0 and $n_0 \ge 1$ such that $3 \cdot \log_2 n + 5 \le c \cdot \log n$ for $n \ge n_0$

 \Rightarrow true for c=8 and n_0 =2 (can also choose c=4, along with which n_0 ?)

Big-Oh and Rate of Growth

- Big-Oh notation gives an upper bound on the growth rate of a function \circ " $f(n) \in O(g(n))$ " means growth rate of f(n) no more than growth rate of g(n)
- use big-Oh to rank functions according to their rate of growth

	$f(n) \in O(g(n))$	$g(n) \in O(f(n))$
g(n) grows faster	yes	no
f(n) grows faster	no	yes
same order of growth	yes	yes

Big-Oh Rules

- If f(n) is a polynomial of degree $d \Rightarrow f(n)$ is $O(n^d)$
 - o lower-order terms are ignored
 - o constant factors are ignored
- Use the smallest possible class of functions
 - say "2n is O(n)" instead of "2n is O(n²)"
 - but keep in mind that, 2n is in $O(n^2)$, $O(n^3)$, ...
- Use the simplest expression of the class
- say "3n + 5 is O(n)" instead of "3n + 5 is O(3n)"

Exercise #5: Big-Oh

Show that $\sum_{i=1}^{n} i = 1 + 2 + 3 + ... + n$ is $O(n^2)$

$$\sum_{i=1}^{n} i = \frac{n(n+1)}{2} = \frac{n^2 + n}{2}$$

which is $O(n^2)$

Asymptotic Analysis of Algorithms

36/180

Asymptotic analysis of algorithms determines running time in big-Oh notation:

- find worst-case number of primitive operations as a function of input size
- express this function using big-Oh notation

Example:

32/180

33/180

34/180

• algorithm arrayMax executes at most 5n - 2 primitive operations \Rightarrow algorithm arrayMax "runs in O(n) time"

Constant factors and lower-order terms eventually dropped ⇒ can disregard them when counting primitive operations

Example: Computing Prefix Averages

37/180

• The *i-th prefix average* of an array X is the average of the first i elements:

$$A[i] = (X[0] + X[1] + ... + X[i]) / (i+1)$$

NB. computing the array A of prefix averages of another array X has applications in financial analysis

... Example: Computing Prefix Averages

38/180

A quadratic algorithm to compute prefix averages:

```
prefixAverages1(X):
  Input array X of n integers
  Output array A of prefix averages of X
  for all i=0..n-1 do
 O(n)
 s=X[0]
 O(n)
```

 \Rightarrow Time complexity of algorithm prefixAverages1 is $O(n^2)$

... Example: Computing Prefix Averages

39/180

The following algorithm computes prefix averages by keeping a running sum:

Thus, prefixAverages 2 is O(n)

Example: Binary Search

40/180

The following recursive algorithm searches for a value in a *sorted* array:

Successful search for a value of 8:

succeeds with a[mid]==v

... Example: Binary Search

42/180

Unsuccessful search for a value of 7:

... Example: Binary Search

43/180

Cost analysis:

- C_i = #calls to search() for array of length i
- for best case, $C_n = 1$
- for a[i..j], j < i (length=0) • $C_0 = 0$
- for a[i..j], $i \le j$ (length=n) • $C_n = 1 + C_{n/2} \implies C_n = \log_2 n$

Thus, binary search is $O(\log_2 n)$ or simply $O(\log n)$ (why?)

... Example: Binary Search

Why logarithmic complexity is good:

Math Needed for Complexity Analysis

Logarithms

```
\circ \log_b(xy) = \log_b x + \log_b y
\circ \log_b(x/y) = \log_b x - \log_b y
```

$$\circ \log_b x^a = a \log_b x$$

$$\circ \log_a x = \log_b x \cdot (\log_c b / \log_c a)$$

Exponentials

$$\circ$$
 $a^{(b+c)} = a^b a^c$

$$a^{bc} = (a^b)^c$$

$$a = (a)$$

 $a^b / a^c = a^{(b-c)}$

$$o b = a^{\log_a b}$$

$$\circ$$
 b = $a^{10}g_{a}^{D}$

$$\circ \quad b^c = a^{c \cdot log_a b}$$

- Proof techniques
- Summation (addition of sequences of numbers)
- Basic probability (for average case analysis, randomised algorithms)

Exercise #6: Analysis of Algorithms

46/180

What is the complexity of the following algorithm?

```
enqueue(Q,Elem):
```

```
Input queue Q, element Elem
Output Q with Elem added at the end
Q.top=Q.top+1
for all i=Q.top down to 1 do
 Q[i]=Q[i-1]
end for
O[0]=Elem
return Q
```

Answer: O(|Q|)

44/180

45/180

Exercise #7: Analysis of Algorithms

48/180

What is the complexity of the following algorithm?

```
insertionSort(A):
  Input array A[0..n-1] of n elements
  for all i=1..n-1 do
 element=A[i], j=i-1
 while j≥0 and A[j]>element do
 A[j+1]=A[j]
 j=j-1
 end while
 A[j+1]=element
  end for
```

Answer: O(n²)

Best known sorting algorithms are $O(n \cdot \log n)$. Example: Quicksort (\rightarrow week 5)

Exercise #8: Analysis of Algorithms

50/180

What is the complexity of the following algorithm?

```
binaryConversion(n):
  Input positive integer n
  Output binary representation of n on a stack
  create empty stack S
  while n>0 do
 push (n mod 2) onto S
 n=n/2
  end while
```

Assume that creating a stack and pushing an element both are O(1) operations ("constant")

Answer: O(log n)

return S

Relatives of Big-Oh

52/180

big-Omega

• $f(n) \in \Omega(g(n))$ if there is a constant c > 0 and an integer constant $n_0 \ge 1$ such that

$$f(n) \ge c \cdot g(n) \quad \forall n \ge n_0$$

big-Theta

• $f(n) \in \Theta(g(n))$ if there are constants c', c'' > 0 and an integer constant $n_0 \ge 1$ such that

$$c' \cdot g(n) \le f(n) \le c'' \cdot g(n) \quad \forall n \ge n_0$$

... Relatives of Big-Oh

53/180

- f(n) belongs to O(g(n)) if f(n) is asymptotically *less than or equal* to g(n)
- f(n) belongs to $\Omega(g(n))$ if f(n) is asymptotically greater than or equal to g(n)
- f(n) belongs to $\Theta(g(n))$ if f(n) is asymptotically equal to g(n)

... Relatives of Big-Oh

54/180

Examples:

- $\sqrt[1]{4}n^2 \in \Omega(n^2)$
 - need c > 0 and $n_0 \ge 1$ such that $\frac{1}{4}n^2 \ge c \cdot n^2$ for $n \ge n_0$
 - let $c=\frac{1}{4}$ and $n_0=1$
- $\frac{1}{4}n^2 \in \Omega(n)$
 - need c > 0 and $n_0 \ge 1$ such that $\frac{1}{4}n^2 \ge c \cdot n$ for $n \ge n_0$
 - \circ let c=1 and n_0 =4
- $\sqrt[1]{4}n^2 \in \Theta(n^2)$
 - since $\frac{1}{4}$ n² belongs to $\Omega(n^2)$ and $O(n^2)$
- $\sqrt[4]{n^2} \notin \Theta(n)$
 - o since \(\frac{1}{4} n^2 \) does not belong to O(n)

Complexity Analysis: Arrays vs. Linked Lists

Static/Dynamic Sequences

56/180

Previously we have used an array to implement a stack

- fixed size collection of homogeneous elements
- can be accessed via index or via "moving" pointer

The "fixed size" aspect is a potential problem:

- how big to make the (dynamic) array? (big ... just in case)
- what to do if it fills up?

The rigid sequence is another problems:

• inserting/deleting an item in middle of array

... Static/Dynamic Sequences

57/180

Inserting a value (4) into a sorted array a with n elements:

... Static/Dynamic Sequences

58/180

Deleting a value (3) from a sorted array a with n elements:

... Static/Dynamic Sequences

59/180

The problems with using arrays can be solved by

- allocating elements individually
- linking them together as a "chain"

Benefits:

- insertion/deletion have minimal effect on list overall
- only use as much space as needed for values

Self-referential Structures

60/180

To realise a "chain of elements", need a *node* containing

a value

• a link to the next node

To represent a chained (linked) list of nodes:

- we need a *pointer* to the first node
- each node contains a pointer to the next node
- the next pointer in the last node is NULL

... Self-referential Structures

61/180

Linked lists are more flexible than arrays:

- values do not have to be adjacent in memory
- values can be rearranged simply by altering pointers
- the number of values can change dynamically
- values can be added or removed in any order

Disadvantages:

- it is not difficult to get pointer manipulations wrong
- each value also requires storage for next pointer

... Self-referential Structures

62/180

Create a new list node:

```
makeNode(v)
```

```
Input value v
Output new linked list node with value v
 // initialise data
new.value=v
 // initialise link to next node
new.next=NULL
return new
 // return pointer to new node
```

Exercise #9: Creating a Linked List

63/180

Write pseudocode that uses makeNode(v) to create a linked list of three nodes with values 1,42 and 9024.

```
mylist=makeNode(1)
mylist.next=makeNode(42)
(mylist.next).next=makeNode(9024)
```

Iteration over Linked Lists

65/180

When manipulating list elements

- typically have pointer p to current node
- to access the data in current node: p.value
- to get pointer to next node: p.next

To iterate over a linked list:

- set p to point at first node (head)
- examine node pointed to by p
- change p to point to next node
- stop when p reaches end of list (NULL)

... Iteration over Linked Lists

66/180

Standard method for scanning all elements in a linked list:

```
list // pointer to first Node in list
 // pointer to "current" Node in list
p=list
while p≠NULL do
 ... do something with p.value ...
  p=p.next
end while
```


... Iteration over Linked Lists

67/180

... Iteration over Linked Lists

68/180

... Iteration over Linked Lists

69/180

Check if list contains an element:

... Iteration over Linked Lists

70/180

Print all elements:

Time complexity: O(|L|)

```
showLL(L):
 Input linked list L
 p=L
 while p≠NULL do
 print p.value
 p=p.next
 end while
```

Time complexity: O(|L|)

came compression (i.z.i)

What does this code do?

```
p=list
while p≠NULL do
print p.value
if p.next≠NULL then
p=p.next.next
else
p=NULL
end if
end while
```

What is the purpose of the conditional statement in line 4?

Every second list element is printed.

If p happens to be the last element in the list, then p.next.next does not exist.

The if-statement ensures that we do not attempt to assign an undefined value to pointer p in line 5.

Exercise #11: Traversing a linked list

73/180

Rewrite **showLL(L)** as a recursive function.

```
showLL(L):
 Input linked list L
 if L≠NULL do
 print L.value
 showLL(L.next)
 end if
```

Modifying a Linked List

75/180

Insert a new element at the beginning:

```
insertLL(L,d):
 Input linked list L, value d
 Output L with d prepended to the list
 new=makeNode(d) // create new list element
 new.next=L // link to beginning of list
 return new // new element is new head
```

Time complexity: O(1)

```
Delete the first element:

deleteHead(L):
 Input non-empty linked list L
 Output L with head deleted
 return L.next // move to second element

Time complexity: O(1)
```

Delete a *specific* element (recursive version):

Time complexity: O(|L|)

Exercise #12: Implementing a Queue as a Linked List

Develop a datastructure for a queue based on linked lists such that ...

- enqueuing an element takes constant time
- dequeuing an element takes constant time

Use pointers to both ends

Dequeue from the front ...

```
| Q.front=Q.front.next // move to second element return d

Enqueue at the rear ...

enqueue(Q,d):
 Input queue Q
 new=makeNode(d) // create new list element Q.rear.next=new // add to end of list Q.rear=new // link to new end of list
```

Comparison Array vs. Linked List

79/180

Complexity of operations, *n* elements

	array	linked list
insert/delete at beginning	O(n)	O(1)
insert/delete at end	O(1)	O(1) ("doubly-linked" list, with pointer to rear)
insert/delete at middle	O(n)	O(n)
find an element	$O(n)$ $(O(\log n)$, if array is sorted)	O(n)
index a specific element	O(1)	O(n)

Complexity Classes

Complexity Classes

81/180

Problems in Computer Science ...

- some have *polynomial* worst-case performance (e.g. n^2)
- some have exponential worst-case performance (e.g. 2^n)

Classes of problems:

77/180

- P = problems for which an algorithm can compute answer in polynomial time
- NP = includes problems for which no P algorithm is known

Beware: NP stands for "nondeterministic, polynomial time (on a theoretical Turing Machine)"

... Complexity Classes

82/180

Computer Science jargon for difficulty:

- tractable ... have a polynomial-time algorithm (useful in practice)
- intractable ... no tractable algorithm is known (feasible only for small n)
- non-computable ... no algorithm can exist

Computational complexity theory deals with different degrees of intractability

83/180 **Generate and Test**

In scenarios where

- it is simple to test whether a given state is a solution
- it is easy to generate new states (preferably likely solutions)

then a generate and test strategy can be used.

It is necessary that states are generated systematically

- so that we are guaranteed to find a solution, or know that none exists
 - o some randomised algorithms do not require this, however (more on this later in this course)

84/180 ... Generate and Test

Simple example: checking whether an integer n is prime

- generate/test all possible factors of n
- if none of them pass the test $\Rightarrow n$ is prime

Generation is straightforward:

• produce a sequence of all numbers from 2 to *n-1*

Testing is also straightforward:

• check whether next number divides n exactly

85/180 ... Generate and Test

Function for primality checking:

```
isPrime(n):
  Input natural number n
  Output true if n prime, false otherwise
 for all i=2..n-1 do
 // generate
 if n mod i = 0 then // test
 // i is a divisor => n is not prime
 return false
 end if
  end for
 // no divisor => n is prime
  return true
```

Complexity of isPrime is O(n)

Can be optimised: check only numbers between 2 and $|\sqrt{n}| \Rightarrow O(\sqrt{n})$

Example: Subset Sum

Is there a subset S of these numbers with $\Sigma_{x \in S} x = 1000$?

```
34, 38, 39, 43, 55, 66, 67, 84, 85, 91,
101, 117, 128, 138, 165, 168, 169, 182, 184, 186,
234, 238, 241, 276, 279, 288, 386, 387, 388, 389
```

General problem:

Problem to solve ...

- given *n* arbitrary integers and a target sum *k*
- is there a subset that adds up to exactly k?

... Example: Subset Sum

87/180

86/180

Generate and test approach:

```
subsetsum(A,k):
 Input set A of n integers, target sum k
 Output true if \Sigma_{x \in S} x = k for some SSA
 false otherwise
 for each subset B⊆A do
 if \Sigma_{b \in B} b = k then
 return true
 end if
 end for
 return false
```

- How many subsets are there of *n* elements?
- How could we generate them?

... Example: Subset Sum

88/180

Given: a set of n distinct integers in an array A ...

• produce all subsets of these integers

A method to generate subsets:

- represent sets as *n* bits (e.g. *n*=4, 0000, 0011, 1111 etc.)
- bit *i* represents the *i* th input number
- if bit i is set to 1, then A[i] is in the subset
- if bit i is set to 0, then A[i] is not in the subset

```
• e.g. if A[] == \{1, 2, 3, 5\} then 0011 represents \{1, 2\}
```

... Example: Subset Sum

89/180

Algorithm:

```
subsetsum1(A,k):

| Input set A of n integers, target sum k | Output true if \Sigma_{x \in S} x = k for some SSA | false otherwise | | for s=0..2^n-1 do | if k = \Sigma_{(i^{th} \ bit \ of \ s \ is \ 1)} A[i] then | return true | end if | end for return false
```

Obviously, subsetsum1 is O(2ⁿ)

... Example: Subset Sum

90/180

Alternative approach ...

```
subsetsum2(A,n,k)
```

(returns true if any subset of A[0..n-1] sums to k; returns false otherwise)

- if the nth value A[n-1] is part of a solution ...
 then the first n-1 values must sum to k − A[n-1]
- if the n^{th} value is not part of a solution ...
 - \circ then the first n-1 values must sum to k
- base cases: k=0 (solved by $\{\}$); n=0 (unsolvable if k>0)

subsetsum2(A,n,k):

... Example: Subset Sum

91/180

Cost analysis:

- $C_i = \# calls \text{ to subsetsum2}$ () for array of length i
- for worst case,

$$\circ C_1 = 2$$

$$\circ C_n = 2 + 2 \cdot C_{n-1} \implies C_n \cong 2^n$$

Thus, subsetsum2 also is O(2ⁿ)

... Example: Subset Sum

92/180

Subset Sum is typical member of the class of NP-complete problems

- intractable ... only algorithms with exponential performance are known
 - increase input size by 1, double the execution time
 - \circ increase input size by 100, it takes $2^{100} = 1,267,650,600,228,229,401,496,703,205,376$ times as long to execute
- but if you can find a polynomial algorithm for Subset Sum, then any other *NP*-complete problem becomes *P* ...

Pointers

Pointers 98/180

Reminder: In a linked list ...

- each node contains a pointer to the next node
- the number of values can change dynamically

Benefits:

- insertion/deletion have minimal effect on list overall
- only use as much space as needed for values

In C, linked lists are implemented using pointers and dynamic memory allocation

Memory 99/180

Reminder: Computer memory ... large array of consecutive data cells or *bytes*

- 1 byte = 8 bits = $0 \times 00 \dots 0 \times FF$
- char ... 1 byte int,float ... 4 bytes double ... 8 bytes

Memory addresses shown in Hexadecimal notation

When a variable is declared, the operating system finds a place in memory to store the appropriate number of bytes.

If we declare a variable called k ...

- the place where k is stored is denoted by &k
- also called the address of k

 0xFFFF
 High Memory

 0xFFFE
 :

 0x0001
 Low Memory

... Memory 100/180

```
int k;
int m;
printf("address of k is %p\n", &k);
printf("address of m is %p\n", &m);
address of k is BFFFFB80
```

address of m is BFFFFB84

Example:

This means that

- k occupies the four bytes from BFFFFB80 to BFFFFB83
- m occupies the four bytes from BFFFFB84 to BFFFFB87

Note the use of **p** as placeholder for an address ("pointer" value)

Application: Input Using scanf()

Standard I/O function **scanf()** to read formatted input

- scanf() uses a format string like printf()
- requires the *address* of a variable as argument
- use %d to read an integer value (%f for float, %lf for double)

```
#include <stdio.h>
...
int answer;
printf("Enter your answer: ");
scanf("%d", &answer);
```

- scanf() returns a value the number of items read
 - use this value to determine if scanf () successfully read a number
 - scanf () could fail e.g. if the user enters letters

101/180

Exercise #13: Using scanf

102/180

Write a program that

- asks the user for a number
- checks that it is positive
- applies Collatz's process (Exercise 3a, Problem set week 1) to the number

```
#include <stdio.h>
void collatz(int n) {
  printf("%d\n", n);
  while (n != 1) {
 if (n % 2 == 0)
 n = n / 2;
 else
 n = 3*n + 1;
 printf("%d\n", n);
int main(void) {
  int n;
  printf("Enter a positive number: ");
  if (scanf("%d", &n) == 1 && (n > 0)) /* test if scanf successful
 and returns positive number */
 collatz(n);
  return 0;
```

Pointers 104/180

A pointer ...

- is a special type of variable
- storing the address (memory location) of another variable

A pointer occupies space in memory, just like any other variable of a certain type

The number of memory cells needed for a pointer depends on the computer's architecture:

- First generation desktop computer, or hand-held device with only 64KB of addressable memory:
 2 memory cells (i.e. 16 bits) to hold any address from 0x0000 to 0xFFFF (= 65535)
- Desktop machine with 4GB of addressable memory
 - 4 memory cells (i.e. 32 bits) to hold any address from 0x0000000 to 0xFFFFFFFF (= 4294967295)
- Modern 64-bit computer
 - 8 memory cells (can address 2⁶⁴ bytes, but in practice the amount of memory is limited by the CPU)

... Pointers 105/180

Suppose we have a pointer **p** that "points to" a char variable c.

Assuming that the pointer \mathbf{p} requires 2 bytes to store the address of \mathbf{c} , here is what the memory map might look like:

... Pointers 106/180

Now that we have assigned to p the address of variable c ...

• need to be able to reference the data in that memory location

Operator * is used to access the object the pointer points to

• e.g. to change the value of c using the pointer p:

```
*p = 'T'; // sets the value of c to 'T'
```

The * operator is sometimes described as "dereferencing" the pointer, to access the underlying variable

... Pointers 107/180

Things to note:

• all pointers constrained to point to a particular type of object

```
// a potential pointer to any object of type char
char *s;

// a potential pointer to any object of type int
int *p;
```

if pointer p is pointing to an integer variable x
 *p can occur in any context that x could

Examples of Pointers

108/180

```
int *p; int *q; // this is how pointers are declared int a[5]; int x = 10, y;
```

Exercise #14: Pointers

109/180

What is the output of the following program?

```
#include <stdio.h>
 2
 int main(void) {
 int *ptr1, *ptr2;
 int i = 10, j = 20;
 ptr1 = &i;
 ptr2 = &i;
 9
10
 *ptr1 = *ptr1 + *ptr2;
11
 ptr2 = ptr1;
12
 *ptr2 = 2 * (*ptr2);
13
 printf("Val = %d\n", *ptr1 + *ptr2);
14
 return 0;
15 }
```

Val = 120

... Examples of Pointers

111/180

Can we write a function to "swap" two variables?

The wrong way:

... Examples of Pointers 112/180

In C, parameters are "call-by-value"

- changes made to the value of a parameter do not affect the original
- function swap() tries to swap the values of a and b, but fails because it only swaps the copies, not the "real" variables in main()

We can achieve "simulated call-by-reference" by passing pointers as parameters

• this allows the function to change the "actual" value of the variables

... Examples of Pointers

113/180

Can we write a function to "swap" two variables?

```
The right way:
```

Pointers and Arrays

114/180

When an array is declared, the elements of the array are guaranteed to be stored in consecutive memory locations:

```
int array[5];
for (i = 0; i < 5; i++) {
 printf("address of array[%d] is %p\n", i, &array[i]);
}
address of array[0] is BFFFFB60
address of array[1] is BFFFFB64
address of array[2] is BFFFFB68
address of array[3] is BFFFFB6C
address of array[4] is BFFFFB70</pre>
```

Pointer Arithmetic

115/180

A pointer variable holds a value which is an address.

C knows what type of object is being pointed to

- it knows the sizeof that object
- it can compute where the next/previous object is located

Example:

```
int a[6]; // assume array starts at address 0x1000 int *p; p = &a[0]; // p contains 0x1000 p = p + 1; // p now contains 0x1004
```

... Pointer Arithmetic

For a pointer declared as T *p; (where T is a type)

- if the pointer initially contains address A
 executing p = p + k; (where k is a constant)
 changes the value in p to A + k*sizeof(T)
- The value of k can be positive or negative.

Example:

```
int a[6]; (addr 0x1000) char s[10]; (addr 0x2000) int *p; (p == ?) char *q; (q == ?) p = &a[0]; (p == 0x1000) q = &s[0]; (q == 0x2000) p = p + 2; (p == 0x1008) q++; (q == 0x2001)
```

... Pointer Arithmetic 117/180

116/180

An alternative approach to iteration through an array:

- determine the address of the first element in the array
- determine the address of the last element in the array
- set a pointer variable to refer to the first element
- use pointer arithmetic to move from element to element
- terminate loop when address exceeds that of last element

Example:

```
int a[6];
int *p;
p = &a[0];
while (p <= &a[5]) {
 printf("%2d ", *p);
 p++;
}</pre>
```

... Pointer Arithmetic 118/180

Pointer-based scan written in more typical style

```
address of first element

int *p;

int a[6];

for (p = &a[0]; p < &a[6]; p++)

printf("%2d ", *p);

pointer arithmetic

(move to next element)
```

Note: because of pointer/array connection a[i] == *(a+i) specifically, a[0] == *a

Arrays of Strings

119/180

One common type of pointer/array combination are the *command line arguments*

- These are 0 or more strings specified when program is run
- Suppose you have an excutable program named seqq. If you run this command in a terminal:

```
prompt$ ./seqq 10 20
```

then segg will be given 2 command-line arguments: "10", "20"

... Arrays of Strings

120/180

prompt\$./seqq 10 20

Each element of argv[] is

a pointer to the start of a character array (char *)
 containing a \0-terminated string

... Arrays of Strings

More detail on how argy is represented:

prompt\$./seqq 5 20

Note the difference between argv[i] and *argv[i]:

- arqv[i] is an address (== a string)
- *argv[i] is a single character (== argv[i][0])

... Arrays of Strings

122/180

121/180

main () needs different prototype if you want to access command-line arguments:

```
int main(int argc, char *argv[]) { ...
```

- argc ... stores the number of command-line arguments + 1
 - argc == 1 if no command-line arguments
- argv[] ... stores program name + command-line arguments
 - o argv[0] always contains the program name
 - o argv[1], argv[2], ... are the command-line arguments if supplied

<stdlib.h> defines useful functions to convert strings:

- atoi(char *s) converts string to int
- atof(char *s) converts string to double (can also be assigned to float variable)

Exercise #15: Command Line Arguments

123/180

Write a program that

- checks for a single command line argument
 - o if not, outputs a usage message and exits with failure
- converts this argument to a number and checks that it is positive
- applies Collatz's process (Exercise 3, Problem set week 1) to the number

```
#include <stdio.h>
#include <stdlib.h>

void collatz(int n) {
 ...
}
```

```
int main(int argc, char *argv[]) {
 if (argc != 2) {
 printf("Usage: %s number\n", argv[0]);
 return 1;
 }
 int n = atoi(argv[1]);
 if (n > 0)
 collatz(n);
 return 0;
}
```

... Arrays of Strings

125/180

argv can also be viewed as double pointer (a pointer to a pointer)

```
⇒ Alternative prototype for main():
int main(int argc, char **argv) { ...
```

Can still use argv[0], argv[1], ...

Pointers and Structures

126/180

Like any object, we can get the address of a struct via &.

```
typedef char Date[11]; // e.g. "03-08-2017"
typedef struct {
 char name[60];
 Date birthday;
 int
 status;
 // e.g. 1 (\equiv full time)
 float salary;
} WorkerT;
WorkerT w; WorkerT *wp;
;ws = qw
// a problem ...
*wp.salary = 125000.00;
// does not have the same effect as
w.salary = 125000.00;
// because it is interpreted as
*(wp.salary) = 125000.00;
// to achieve the correct effect, we need
(*wp).salary = 125000.00;
// a simpler alternative is normally used in C
wp->salary = 125000.00;
```

Learn this well; we will frequently use it in this course.

... Pointers and Structures

127/180

Diagram of scenario from program above:

... Pointers and Structures

128/180

General principle ...

If we have:

```
SomeStructType s; SomeStructType *sp = &s; // declare pointer and initialise to address of s
```

then the following are all equivalent:

s.SomeElem sp->SomeElem (*sp).SomeElem

C execution: Memory

129/180

An executing C program partitions memory into:

- *code* ... fixed-size, read-only region
 - contains the machine code instructions for the program
- global data ... fixed-size
 - contain global variables (read-write) and constant strings (read-only)
- *heap* ... very large, read-write region
 - contains dynamic data structures created by malloc() (see later)
- *stack* ... dynamically-allocated data (function local vars)
 - o consists of frames, one for each currently active function
 - · each frame contains local variables and house-keeping info

... C execution: Memory

130/180

Exercise #16: Memory Regions

131/180

```
int numbers[] = { 40, 20, 30 };

void insertionSort(int array[], int n) {
 int i, j;
 for (i = 1; i < n; i++) {
 int element = array[i];
 for (j = i-1; j >= 0 && array[j] > element; j--)
 array[j+1] = array[j];
 array[j+1] = element;
 }
}

int main(void) {
 insertionSort(numbers, 3);
 return 0;
}
```

Which memory region are the following objects located in?

- 1. insertionSort()
- 2. numbers[0]
- 3. n
- 4. array[0]
- 5. element
- 1. code
- 2. global
- 3. stack
- 4. global
- 5. stack

Dynamic Data Structures

Dynamic Memory Allocation

134/180

So far, we have considered *static* memory allocation

- all objects completely defined at compile-time
- sizes of all objects are known to compiler

Examples:

... Dynamic Memory Allocation

135/180

In many applications, fixed-size data is ok.

In many other applications, we need flexibility.

Examples:

With fixed-size data, we need to guess sizes ("large enough").

... Dynamic Memory Allocation

136/180

Fixed-size memory allocation:

• allocate as much space as we might ever possibly need

Dynamic memory allocation:

- · allocate as much space as we actually need
- determine size based on inputs

But how to do this in C?

- all data allocation methods so far are "static"
 - o however, stack data (when calling a function) is created dynamically (size is known)

Dynamic Data Example

137/180

Problem:

- read integer data from standard input (keyboard)
- first number tells how many numbers follow
- rest of numbers are read into a vector
- subsequent computation uses vector (e.g. sorts it)

Example input: 6 25 -1 999 42 -16 64

How to define the vector?

... Dynamic Data Example

138/180

```
Suggestion #1: allocate a large vector; use only part of it
#define MAXELEMS 1000
// how many elements in the vector
int numberOfElems:
scanf("%d", &numberOfElems);
assert(numberOfElems <= MAXELEMS);</pre>
// declare vector and fill with user input
int i, vector[MAXELEMS];
for (i = 0; i < numberOfElems; i++)</pre>
 scanf("%d", &vector[i]);
```

Works ok, unless too many numbers; usually wastes space.

Recall that assert() terminates program with standard error message if test fails.

... Dynamic Data Example

139/180

Suggestion #2: create vector after count read in


```
#include <stdlib.h>
// how many elements in the vector
int numberOfElems;
scanf("%d", &numberOfElems);
// declare vector and fill with user input
int i, *vector;
size t numberOfBytes;
numberOfBytes = numberOfElems * sizeof(int);
vector = malloc(numberOfBytes);
assert(vector != NULL);
for (i = 0; i < numberOfElems; i++)</pre>
 scanf("%d", &vector[i]);
Works unless the heap is already full (very unlikely)
```

Reminder: because of pointer/array connection &vector[i] == vector+i

The malloc() function

140/180

Recall memory usage within C programs:

... The malloc() function

141/180

malloc() function interface

void *malloc(size t n);

What the function does:

- attempts to reserve a block of n bytes in the *heap*
- returns the address of the start of this block
- if insufficient space left in the heap, returns NULL

Note: size_t is essentially an unsigned int

• but has specialised interpretation of applying to memory sizes measured in bytes

... The malloc() function

142/180

Example use of malloc:

Note: because of a[i] == *(a+i) can use cp[i] to refer to i-th element of the dynamic array

... The malloc() function

143/180

Things to note about void *malloc(size t):

• it is defined as part of stdlib.h

- its parameter is a size in units of bytes
- its return value is a *generic* pointer (void *)
- the return value must *always* be *checked* (may be NULL)

Required size is determined by #Elements * sizeof(ElementType)

Exercise #17: Dynamic Memory Allocation

144/180

Write code to

- 1. create space for 1,000 speeding tickets (cf. Lecture Week 1)
- create a dynamic m×n-matrix of floating point numbers, given m and n (ensure elements can be accessed via matrix[i][j])

How many bytes need to be reserved in each case?

1. Speeding tickets:

```
typedef struct {
 int day, month; } DateT;
  typedef struct {
 int hour, minute; } TimeT;
  typedef struct {
 char plate[7]; double speed; DateT d; TimeT t; } TicketT;
  TicketT *tickets;
  tickets = malloc(1000 * sizeof(TicketT));
  assert(tickets != NULL);
  32,000 bytes allocated
2. Matrix:
  float **matrix;
  // allocate memory for m pointers to beginning of rows
  matrix = malloc(m * sizeof(float *));
  assert(matrix != NULL);
  // allocate memory for the elements in each row
  int i:
  for (i = 0; i < m; i++) {
 matrix[i] = malloc(n * sizeof(float));
 assert(matrix[i] != NULL);
  8m + 4 \cdot mn bytes allocated
```

Which memory region is tickets located in? What about *tickets?

- 1. tickets is a variable located in the stack
- 2. *tickets is in the heap (after **malloc**'ing memory)

... The malloc() function

148/180

malloc() returns a pointer to a data object of some kind.

Things to note about objects allocated by malloc():

- they contain random values
 - o need to be initialised before they are read
- they exist until explicitly removed (program-controlled lifetime)
- they are accessible while some variable references them
- if no active variable references an object, it is garbage

The function free() releases objects allocated by malloc()

... The malloc() function

149/180

The result of malloc() should always be *checked*:

```
int *vector, length, i;
vector = malloc(length*sizeof(int));
// but malloc() might fail to allocate
assert(vector != NULL):
// now we know it's safe to use vector[]
for (i = 0; i < length; i++) {
 ... vector[i] ...
}
Alternatively:
int *vector, length, i;
vector = malloc(length*sizeof(int));
// but malloc() might fail to allocate
if (vector == NULL) {
 fprintf(stderr, "Out of memory\n");
 exit(1);
// now we know its safe to use vector[]
for (i = 0; i < length; i++) {
 ... vector[i] ...
```

- fprintf(stderr, ...) outputs text to a stream called **stderr** (the screen, by default)
- exit(v) terminates the program with return value v

void free(void *ptr)

- releases a block of memory allocated by malloc()
- *ptr is a dynamically allocated object
- if *ptr was not malloc()'d, chaos will follow

Things to note:

- the contents of the memory block are not changed
- all pointers to the block still exist, but are not valid
- the memory may be re-used as soon as it is free()'d

... Memory Management

151/180

Warning! Warning! Warning!

Careless use of malloc() / free() / pointers

- can mess up the data in the heap
- so that later malloc() or free() cause run-time errors
- · possibly well after the original error occurred

Such errors are very difficult to track down and debug.

Must be very careful with your use of malloc() / free() / pointers.

... Memory Management

152/180

If an uninitialised or otherwise invalid pointer is used, or an array is accessed with a negative or out-of-bounds index, one of a number of things might happen:

- program aborts immediately with a "segmentation fault"
- a mysterious failure much later in the execution of the program
- incorrect results, but no obvious failure
- correct results, but maybe not always, and maybe not when executed on another day, or another
 machine

The first is the most desirable, but cannot be relied on.

... Memory Management

153/180

Given a pointer variable:

- you can check whether its value is NULL
- you can (maybe) check that it is an address
- you cannot check whether it is a valid address
 - o dangling pointer ... points to an invalid (e.g. deallocated) memory location

... Memory Management

154/180

Typical usage pattern for dynamically allocated objects:

```
// single dynamic object e.g. struct
Type *ptr = malloc(sizeof(Type)); // declare and initialise
assert(ptr != NULL);
... use object referenced by ptr e.g. ptr->name ...
free(ptr);

// dynamic array with "nelems" elements
int nelems = NumberOfElements;
ElemType *arr = malloc(nelems*sizeof(ElemType));
assert(arr != NULL);
... use array referenced by arr e.g. arr[4] ...
free(arr);
```

Memory Leaks

155/180

Well-behaved programs do the following:

- allocate a new object via malloc()
- · use the object for as long as needed
- free() the object when no longer needed

A program which does not free() each object before the last reference to it is lost contains a *memory leak*.

Such programs may eventually exhaust available heapspace.

Exercise #19: Dynamic Arrays

156/180

Write a C-program that

- prompts the user to input a positive number n
- allocates memory for two *n*-dimensional floating point vectors **a** and **b**
- prompts the user to input 2n numbers to initialise these vectors
- computes and outputs the inner product of a and b
- frees the allocated memory

Sidetrack: Standard I/O Streams, Redirects

157/180

Standard file streams:

- **stdin** ... standard input, by default: keyboard
- **stdout** ... standard output, by default: screen
- stderr ... standard error, by default: screen

- fprintf(stdout, ...) has the same effect as printf(...)
- fprintf(stderr, ...) often used to print error messages

Executing a C program causes main (...) to be invoked

• with stdin, stdout, stderr already open for use

... Sidetrack: Standard I/O Streams, Redirects

158/180

The streams stdin, stdout, stderr can be redirected

```
• redirecting stdin
```

```
prompt$ myprog < input.data</pre>
```

• redirecting stdout

```
prompt$ myprog > output.data
```

• redirecting stderr

```
prompt$ myprog 2> error.data
```

Linked Lists as Dynamic Data Structure

Sidetrack: Defining Structures

160/180

Structures can be defined in two different styles:

```
typedef struct { int day, month, year; } DateT;
// which would be used as
DateT somedate;

// or
struct date { int day, month, year; };
// which would be used as
struct date anotherdate;
```


The definitions produce objects with identical structures.

It is possible to combine both styles:

```
typedef struct date { int day, month, year; } DateT;
// which could be used as
DateT date1, *dateptr1;
struct date date2, *dateptr2;
```

Self-referential Structures

161/180

Reminder: To realise a "chain of elements", need a *node* containing

- a value
- a link to the next node

In C, we can define such nodes as:

```
typedef struct node {
  int data;
  struct node *next;
} NodeT;
```

... Self-referential Structures

162/180

Note that the following definition does not work:

```
typedef struct {
 int data;
 NodeT *next;
} NodeT;
```

Because NodeT is not yet known (to the compiler) when we try to use it to define the type of the next field.

The following is also illegal in C:

```
struct node {
 int data;
 struct node recursive;
};
```

Because the size of the structure would have to satisfy sizeof(struct node) = sizeof(int) + sizeof(struct node) = ∞ .

Memory Storage for Linked Lists

163/180

Linked list nodes are typically located in the heap

because nodes are dynamically created

Variables containing pointers to list nodes

• are likely to be local variables (in the stack)

Pointers to the start of lists are often

- passed as parameters to function
- · returned as function results

... Memory Storage for Linked Lists

Create a new list node:

```
NodeT *makeNode(int v) {
 NodeT *new = malloc(sizeof(NodeT));
 assert(new != NULL);
 new->data = v;
 // initialise data
 new->next = NULL:
 // initialise link to next node
 return new;
 // return pointer to new node
```

... Memory Storage for Linked Lists

165/180

164/180

Iteration over Linked Lists

166/180

When manipulating list elements

- typically have pointer p to current node (NodeT *p)
- to access the data in current node: p->data
- to get pointer to next node: p->next

To iterate over a linked list:

- set p to point at first node (head)
- examine node pointed to by p
- change p to point to next node
- stop when p reaches end of list (NULL)

... Iteration over Linked Lists

167/180

... Iteration over Linked Lists

168/180

Standard method for scanning all elements in a linked list:

```
NodeT *list; // pointer to first Node in list
 // pointer to "current" Node in list
NodeT *p;
p = list;
while (p != NULL) {
 ... do something with p->data ...
 p = p->next;
}
// which is frequently written as
for (p = list; p != NULL; p = p->next) {
 ... do something with p->data ...
```

... Iteration over Linked Lists

169/180

Check if list contains an element:

```
int inLL(NodeT *list, int d) {
 NodeT *p;
 for (p = list; p != NULL; p = p->next)
 // element found
 if (p->data == d)
 return true;
 return false;
 // element not in list
}
Print all elements:
void showLL(NodeT *list) {
 NodeT *p;
  for (p = list; p != NULL; p = p->next)
```

```
printf("%6d", p->data);
```

Modifying a Linked List

170/180

Insert a new element at the beginning:

```
NodeT *insertLL(NodeT *list, int d) {
 NodeT *new = makeNode(d); // create new list element
 new->next = list;
 // link to beginning of list
 // new element is new head
 return new:
Delete the first element:
NodeT *deleteHead(NodeT *list) {
 assert(list != NULL); // ensure list is not empty
 NodeT *head = list;
 // remember address of first element
 list = list->next;
 // move to second element
 free(head);
 return list;
 // return pointer to second element
```

What would happen if we didn't free the memory pointed to by head?

Exercise #20: Freeing a list

171/180

174/180

Write a C-function to destroy an entire list.

Iterative version:

```
void freeLL(NodeT *list) {
 NodeT *p, *temp;

 p = list;
 while (p != NULL) {
 temp = p->next;
 free(p);
 p = temp;
 }
}
```

Why do we need the extra variable temp?

Abstract Data Structures: ADTs

Abstract Data Types

• is an approach to implementing data types

- separates interface from implementation
- users of an ADT see only the interface
- builders of an ADT provide an implementation

E.g. does a client want/need to know how a Stack is implemented?

... Abstract Data Types

Reminder: Abstraction ...

175/180

We want to distinguish ...

- ADO = abstract data object (e.g. a single stack, as in week 1)
- ADT = abstract data type (allows users to create their own data objects)

Warning: Sedgewick's first few examples are ADOs, not ADTs.

Typical operations with ADTs

- create a value of the type
- *modify* one variable of the type
- combine two values of the type

... Abstract Data Types

176/180

ADT interface provides

- an *opaque* user-view of the data structure (e.g. stack *)
- function signatures (prototypes) for all operations
- semantics of operations (via documentation)

ADT implementation gives

- concrete definition of the data structure
- function implementations for all operations
- ... including for creation and destruction of instances of the data structure

ADTs are important because ...

- · facilitate decomposition of complex programs
- make implementation changes invisible to clients
- · improve readability and structuring of software

Stack as ADT

Interface (in Stack.h)
// provides an opaque view of ADT
typedef struct StackRep *stack;

```
// set up empty stack
stack newStack();
// remove unwanted stack
void dropStack(stack);
// check whether stack is empty
bool StackIsEmpty(stack);
// insert an int on top of stack
void StackPush(stack, int);
// remove int from top of stack
int StackPop(stack);
```

ADT stack defined as a pointer to an unspecified struct named StackRep

Stack ADT Implementation

178/180

179/180

Linked list implementation (Stack.c):

```
Remember: Stack.h includes typedef struct StackRep *stack;
#include <stdlib.h>
#include <assert.h>
#include "Stack.h"
typedef struct node {
 // check whether stack is empty
 int data;
 struct node *next;
 bool StackIsEmpty(stack S) {
 return (S->height == 0);
} NodeT;
typedef struct StackRep {
 int height; // #elements on stack
 // insert an int on top of stack
 NodeT *top; // ptr to first element
 void StackPush(stack S, int v) {
} StackRep;
 NodeT *new = malloc(sizeof(NodeT));
 assert(new != NULL);
// set up empty stack
 new->data = v:
stack newStack() {
 // insert new element at top
 stack S = malloc(sizeof(StackRep));
 new->next = S->top;
 assert(S != NULL);
 S->top = new;
 S->height = 0;
 S->height++;
 S->top = NULL;
 return S:
 // remove int from top of stack
 int StackPop(stack S) {
// remove unwanted stack
 assert(S->height > 0);
 NodeT *head = S->top;
void dropStack(stack S) {
 NodeT *curr = S->top;
 // second list element becomes new top
 while (curr != NULL) { // free the list
 S->top = S->top->next;
 S->height--;
 NodeT *temp = curr->next;
 free(curr);
 // read data off first element, then free
 curr = temp;
 int d = head->data;
 free(head);
 // free the stack ren
 free(S):
 return d:
```

Common Mistakes

Warning! Warning! Warning!

• Never #include an ADT implementation file

```
#include "Stack.c" // correct is: #include "Stack.h"
```

Do not try to access struct details in a client

```
#include "Stack.h"
...
stack S = newStack();
...
if (S->height == 0) { // correct is: StackIsEmpty(S)
```

Summary

180/180

- Big-Oh notation
- · Asymptotic analysis of algorithms
- Examples of algorithms with logarithmic, linear, polynomial, exponential complexity
- Linked lists vs. arrays
- Pointers
- · Memory management
 - o malloc()
 - aim: allocate some memory for a data object
 - the location of the memory block within heap is random
 - the initial contents of the memory block are random
 - if successful, returns a pointer to the start of the block
 - if insufficient space in heap, returns NULL
 - o free()
 - releases a block of memory allocated by malloc()
 - argument must be the address of a previously dynamically allocated object
- Dynamic data structures
- · Suggested reading:
 - o big-Oh notation ... Sedgewick, Ch. 2.1-2.4, 2.6
 - o pointers ... Moffat, Ch. 6.6-6.7
 - o dynamic structures ... Moffat, Ch. 10.1-10.2
 - o linked lists, stacks, queues ... Sedgewick, Ch. 3.3-3.5, 4.4, 4.6

Produced: 13 Jan 2025