

Chap. 3 Lists, Stacks, and Queues

3.1 Abstract Data Types (ADTs)

- An ADT is a set of objects (of the same type) with a set of operations
- ADT can be naturally implemented by C++ classes
- Conceptually, a data structure (list, set, graph) is an ADT

3.2 Lists

- List ADT
 - A sequence of objects A₁, A₂,..., A_N
 - Common list operations include: *printList, makeEmpty, find, insert, remove, findKth, next, findPrevious*, etc.
- Array implementation of lists
 - Size estimate
 - printList & find: linear time O(N)

• findKth: constant time O(1)

- insert & remove: involving memory management, linear cost.
- A generally inefficient implementation for dynamic lists, but good for relatively static lists.

Linked lists

The nodes are not necessarily contiguous memory cells.

- printList, findKth: linear time
- *insert*: constant time

remove: constant time

Header

A dummy node pointing to the first node of the list

Can reprint empty list

- Can avoid failures in special cases for list operations
- C++ implementations (Textbook, page 73-79)
- Doubly linked lists

- More memory
- Simplifies deletion (findPrevious)


```
#ifndef LinkedList H
#define LinkedList H
#include "dsexceptions.h"
 ListItr
#include <iostream.h> // For NULL
// List class CONSTRUCTION: with no initializer
// Access is via ListItr class
// boolean isEmpty()
 List
 --> Return true if empty; else false
// void makeEmpty( ) --> Remove all items
// ListItr zeroth( )
 --> Return position to prior to first
 List node
// ListItr first() --> Return first position
 template <class Object>
// void insert(x, p)
 --> Insert x after current iterator position p
 class ListNode
// void remove( x ) --> Remove x
// ListItr find(x) --> Return position that views x
 ListNode( const Object & theElement = Object( ), ListNode * n = NULL ) : element( theElement ), next( n ) { }
// ListItr findPrevious( x )
 --> Return position prior to x
 Object element:
template < class Object>
 ListNode *next:
class List; // Incomplete declaration.
 friend class List<Object>;
template < class Object>
 friend class ListItr<Object>;
class ListItr; // Incomplete declaration.
 };
```

```
template <class Object>
 // bool isPastEnd( ) --> True if past end position in list
 class List
 // void advance( )
 --> Advance (if not already null)
 // Object retrieve
 --> Return item in current position
 public:
 template <class Object>
 List();
 class ListItr
 List( const List & rhs );
 ~List();
 public:
 ListItr(): current(NULL) { }
 bool isEmpty( ) const;
 bool isPastEnd( ) const
 void makeEmpty( );
 { return current == NULL; }
 ListItr<Object> zeroth() const;
 void advance()
 ListItr<Object> first( ) const;
 { if(!isPastEnd()) current = current->next; }
 void insert( const Object & x, const ListItr<Object> & p );
 const Object & retrieve( ) const
 ListItr<Object> find( const Object & x ) const;
 { if( isPastEnd( ) ) throw BadIterator( );
 ListItr<Object> findPrevious( const Object & x ) const;
 return current->element; }
 void remove( const Object & x );
 private:
 const List & operator=( const List & rhs );
 ListNode<Object> *current; // Current position
 private:
 ListNode<Object> *header;
 ListItr( ListNode<Object> *theNode )
 };
 : current( theNode ) { }
// ListItr class; maintains "current position" CONSTRUCTION:
 friend class List<Object>; // Grant access to constructor
Package friendly only, with a ListNode
 };
 #include "LinkedList.cpp"
 #endif
```

```
/* Test if the list is logically empty. Return true if empty, false,
#include "LinkedList.h"
 otherwise.*/
/* Construct the list. */
 template <class Object>
template < class Object>
 bool List<Object>::isEmpty() const
List<Object>::List()
 return header->next == NULL;
 header = new ListNode<Object>;
 /* Make the list logically empty. */
/* Copy constructor. */
 template <class Object>
 void List<Object>::makeEmpty( )
template <class Object>
 while(!isEmpty())
List<Object>::List( const List<Object> & rhs )
 remove( first( ).retrieve( ) );
  header = new ListNode<Object>;
 /* Return an iterator representing the header node. */
  *this = rhs;
 template < class Object>
 ListItr<Object> List<Object>::zeroth() const
/* Destructor.
 return ListItr<Object>( header );
template <class Object>
List<Object>::~List()
 /* Return an iterator representing the first node in the list.
 This operation is valid for empty lists. */
  makeEmpty();
 template < class Object>
  delete header;
 ListItr<Object> List<Object>::first() const
 return ListItr<Object>( header->next );
```

```
/* Remove the first occurrence of an item x, */
/* Insert item x after p. */
 template <class Object>
template <class Object>
 void List<Object>::remove( const Object & x )
void List<Object>::insert( const Object & x, const ListItr<Object>
 ListItr<Object> p = findPrevious(x);
& p )
 if( p.current != NULL )
 if( p.current->next != NULL )
 p.current->next = new ListNode<Object>(x, p.current-
>next );
 ListNode<Object> *oldNode = p.current->next;
 p.current->next = p.current->next->next;
/* Return iterator corresponding to the first node containing an item x. Iterator isPastEnd if item is not found. */
 // Bypass deleted node
template <class Object>
 delete oldNode;
ListItr<Object> List<Object>::find( const Object & x ) const {
/* 1*/
 ListNode<Object> *itr = header->next;
/* 2*/
 while( itr != NULL && itr->element != x )
 /* Deep copy of linked lists.*/
 itr = itr->next;
/* 3*/
 template <class Object>
 return ListItr<Object>( itr );
/* 4*/
 const List<Object>&List<Object>::operator=( const List<Object>
 & rhs)
 { if(this!=&rhs)
/* Return iterator prior to the first node containing an item x. */
template <class Object>
|ListItr<Object> List<Object>::findPrevious( const Object & x )
 makeEmpty();
const
 ListItr<Object> ritr = rhs.first( );
 ListItr<Object> itr = zeroth( );
/* 1*/
 ListNode<Object> *itr = header;
 for( ; !ritr.isPastEnd( ); ritr.advance( ), itr.advance( )
/* 2*/
 while(itr->next!= NULL && itr->next->element!= x)
 insert( ritr.retrieve( ), itr );
/* 3*/
 itr = itr->next;
/* 4*/
 return ListItr<Object>( itr );
 return *this;
```


Circular linked lists

- No need for header
- No special case for "next" & "findPrevious"
- Examples
 - Polynomials

$$P \longrightarrow C_i \mid i \mid \longrightarrow C_{i-1} \mid i-1 \mid \longrightarrow \cdots \qquad C_0 \mid 0 \mid \longrightarrow$$

Radix Sort - O(P(N+B))
 (Textbook, page 83-85)

 $F(x) = \sum_{i=0}^{N} c_i x^i$

B buckets (B<<N)


```
G(x) = \sum_{i=0}^{m} b_i x^i
F(x) = \sum_{i=0}^{n} a_i x^i
a_n x^n + a_{n-1} x^{n-1} + \dots + a_1 x + a_0 b_m x^m + b_{m-1} x^{m-1} + \dots + b_1 x + b_0
 F(x) + G(x), F(x) * G(x)
/* This code doesn't really do much, and abstraction is not built in.
* Thus, I haven't bothered testing it exhaustively.*/
 #include <iostream.h>
 #include "vector.h"
 int max( int a, int b)
 class Polynomial
 return a > b? a : b;
 enum { MAX DEGREE = 100  };
 friend int main(); // So I can do a quick test.
  public:
 Polynomial::Polynomial(): coeffArray(MAX DEGREE + 1)
 Polynomial();
 zeroPolynomial();
 void zeroPolynomial( );
 Polynomial operator+( const Polynomial & rhs ) const;
 Polynomial operator*( const Polynomial & rhs ) const;
 void Polynomial::zeroPolynomial( )
 void print( ostream & out ) const;
 for(int i = 0; i \le MAX DEGREE; i++)
  private:
 coeffArray[i] = 0;
 vector<int> coeffArray;
 highPower = 0;
 int highPower;
```


```
Polynomial Polynomial::operator+( const Polynomial & rhs )
 ostream & operator<<( ostream & out, const
const
 Polynomial & rhs)
 { Polynomial sum;
 { rhs.print( out );
 sum.highPower = max( highPower, rhs.highPower );
 return out;
 for( int i = sum.highPower; i >= 0; i--)
 sum.coeffArray[ i ] = coeffArray[ i ] + rhs.coeffArray[ i ];
 return sum;
 int main()
 Polynomial p;
Polynomial Polynomial::operator*( const Polynomial & rhs ) const
 Polynomial q;
 Polynomial product;
 product.highPower = highPower + rhs.highPower;
 if( product.highPower > MAX_DEGREE )
 p.highPower = 1;
 cerr << "operator* exceeded MAX DEGREE" << endl;
 p.coeffArray[0] = 1;
 for( int i = 0; i \le highPower; i++)
 p.coeffArray[1] = 1;
 for(int j = 0; j \le rhs.highPower; j++)
 product.coeffArray[ i + j ] +=
 coeffArray[ i ] * rhs.coeffArray[ j ];
 q = p + p;
 return product;
 p = q * q;
 q = p + p;
void Polynomial::print( ostream & out ) const
 cout << q << endl;
 for( int i = highPower; i > 0; i--)
 out << coeffArray[ i ] << "x^" << i << " + ";
 return 0;
 out << coeffArray[ 0 ] << endl;</pre>
```

3.3 Stacks

- Stack model
 - A stack is a list with the restriction that insertion & deletion can be performed only at the end (or top) of the list.

- Only the top node is accessible
- Last in, first out (LIFO)
- Push

- A stack can be empty, "pop" from an empty stack is an error
- A stack can never be full (assuming infinite memory)

- Implementation by linked lists (Fig. 3.41, page 94)
 - Methods implementation (Fig. 3.42 3.47)
- Implementation by array (Fig. 3.48, page 99)
 - Need to set the maximum stack size
 - Pop & push: constant time (fast)
 - More commonly used than list implementation

```
PUSH: if(stackp)>STACKMAX then
 #ifndef STACKAR H
 STACKMAX
 #define STACKAR H
 (stackp)+1 \rightarrow stackp
 #include "vector.h"
 x \rightarrow (stackp)
  stackp
 #include "dsexceptions.h"
 template <class Object>
 POP: if (stackp)<STACKBASE then
 class Stack
 ((stackp)) \rightarrow x;
 STACKBASE
 (stackp)-1 \rightarrow stackp
 public:
 Push and Pop in C or Assembly
 explicit Stack( int capacity = 10 );
 bool isEmpty( ) const;
// Stack class -- array implementation
 bool isFull( ) const;
 // CONSTRUCTION: with or without a capacity; default is 10
 const Object & top() const;
 // void push( x ) --> Insert x
 void makeEmpty();
 // void pop() --> Remove most recently inserted item
 void pop();
 // Object top() --> Return most recently inserted item
 void push( const Object & x );
 // Object topAndPop() --> Return and remove most
 Object topAndPop();
 // recently inserted item
 private:
 // bool isEmpty() --> Return true if empty; else false
 vector<Object> theArray;
 // bool isFull() --> Return true if full; else false
 topOfStack;
 int
 // void makeEmpty( ) --> Remove all items
 };
 #include "StackAr.cpp"
 // Overflow and Underflow thrown as needed
 #endif
```

```
#include "StackAr.h"
 throw Underflow();
/**Construct the stack. */
 return the Array[ top Of Stack ];
 template <class Object>
 Stack<Object>::Stack( int capacity ) : theArray( capacity )
 /* * Remove the most recently inserted item from the
 stack. Exception Underflow if stack is already empty.
 */
 topOfStack = -1;
 template <class Object>
 void Stack<Object>::pop( )
/*** Test if the stack is logically empty. Return true if empty,
false, otherwise. */
 if( isEmpty( ) )
 template <class Object>
 throw new Underflow();
 bool Stack<Object>::isEmpty( ) const
 topOfStack--;
 return topOfStack == -1;
 /**Insert x into the stack, if not already full. Exception
 Overflow if stack is already full.*/
/**Test if the stack is logically full. Return true if full, false
otherwise.
 template <class Object>
 template <class Object>
 void Stack<Object>::push( const Object & x )
 bool Stack<Object>::isFull( ) const
 if( isFull( ) )
 return topOfStack == theArray.size() - 1;
 throw Overflow();
 * Make the stack logically empty.
 theArray[ ++topOfStack ] = x;
 template <class Object>
 void Stack<Object>::makeEmpty( )
 /**Return and remove most recently inserted item from the
 stack.Return most recently inserted item.Exception
 topOfStack = -1;
 Underflow if stack is already empty.
/**Get the most recently inserted item in the stack. Does not
 template <class Object>
alter the stack. Return the most recently inserted item in the
stack. Exception Underflow if stack is already empty. */
 Object Stack<Object>::topAndPop()
 template <class Object>
 if(isEmpty())
 const Object & Stack<Object>::top() const
 throw Underflow();
 if( isEmpty( ) )
 return the Array [ top Of Stack-- ];
```

- Stack applications
 - Balancing symbols: linear time (page 101 102)

```
[xxx(xxx)xx(x)x]xxxx{xx[x(xxxx)x(x)]xxx}
Read characters until end-of-flie
Push opening symbol to stack,
pop counterpart if closing symbol is read
```

Postfix expressions (inverse Polish notation) (page 104)

Polish notation

$$4 + 2 * 5 + (6 * 3 + 9) * 2 \rightarrow 4 \quad 2 \quad 5 * + 6 \quad 3 * 9 + 2 * +$$
Normal arithmetic form

Evaluation

3

9

54

```
• Infix to Postfix Conversion (page 106)
  e.g. a+b*c+(d*e+f)*g \rightarrow abc*+de*f+g*+
Conversion
 Operator precedence: (, */, +-,)
  If '(' then push
  else if ')' then pop entries until '('
  else if 'operator' then {
 pop operators with higher or same precedence
 push
 Stack of pending operator
  else if end of input then pop until stack is empty
 Input sequence
 a + b * c + (d * e + f) * g
 pointer _
 pointer
 abc* + de* f + g* +
 Output sequence
```

-Function calls using stacks

- Saving local variables using stack
- Recursion: stack implementation
- Stack overflow with runaway recursion

tail recursion

Tail recursion: N elements → N layers of recursion

Tree: N elements → log N layers of recursion

example: fig.3.55

3.4 Queues

- Queue Model
 - queue is a list, with insertion done only at one end and deletion done at the other end.
 - enqueue: insert an element at the end of the queue
 - dequeue: delete (and return) the element at the start of the queue
 - first in first out model

- Linked list implementation of queues
 - operating as a list
 - constant time for enqueue & dequeue (keeping pointer to both the head and tail of the list)

- Array implementation of queues
 - front pointer, back pointer, current size
 - circular array (Fig. in page 111)
 - C++ implementation (Fig. 3.58 3.61)
- Applications of queues
 - printer job queues
 - telephone queues
 - class waiting list

