ESO211 (Data Structures and Algorithms) Lectures 4 to 7

Shashank K Mehta

1 Abstract Data Types (ADTs)

Data forms provided by most languages such as integers, floating point numbers, characters, booleans etc are the basic data-types. In most programs we may need to build more complex data-types from basic types and previously user-defined types.

2 Structures for Data Types

There are two types of data collections for which we need to design structures: a fixed collection of heterogeneous data-types, i.e., records; and a homogeneous (multi)set/po(multi)set (partially ordered (multi) set) of a given data-type. The structure for the former is provided by most languages in which one can access any field of a record in a fixed time once we have the address of the record. In Pascal it looks like

```
type
nameoftype = record
field1 : type1;
field2 : type2;
...
end
```

In the latter case, if the collection is a poset (partially ordered set) or pomultiset, then it might be ordered based on inherent value of the data-items or based on their arrival into the set.

Several non-trivial structures have been developed to store sets/multisets and partially ordered sets/multisets. No single structure is efficient in performing all operations on these sets. Besides the complexity in implementing these data-structures also vary.

3 Basic Structures

There are two basic topologies: (i) lists or sequences and (ii) trees. Others are mostly their derivatives.

3.1 Lists

There are lists/sequences of a given data type: a_1, a_2, \dots, a_n where each data item a_i is an instance of a given (fixed) type. Each item has a next and a previous item, except the extreme items.

3.2 Trees

There structures resemble the natural trees. It is a generalization of lists, which are 1-dimensional. In trees an item may have any number of neighboring items.

3.3 List Operations

Here position refers to the accessing address of an item.

First(L) returns the position (pointer/index) of the first element of the list L,

End(L) returns the position after the last element (it may be an index or pointer or nil depending on the implementation)

Locate(x, L) returns the position of the first occurrence of x. But if x does not occur in L, then returns End(L).

Retrieve(p, L) returns the element at position p if p < End(L).

Delete(p, L) deletes the element at position immediately after position p.

DeleteHead(L) deletes the first element of L.

Insert(x, p, L) if p < End(L), then inserts element x at position immediately after the position p.

 $Insert_Head(x, L)$ Insert x as the first element of L.

Next(p, L), Previous(p, L) returns the position after/before the position p.

MakeNull(L) makes L empty and returns End(L).

Example Algorithm 1 shows how to delete entries at even positions from a list.

```
\begin{array}{l} p := First(L); \\ \textbf{if } p \neq End(L) \textbf{ then} \\ & | \textbf{ while } Next(p,L) \neq End(L) \textbf{ do} \\ & | Delete(p,L); \\ & | p := Next(p,L); \\ & | \textbf{end} \\ & | \textbf{end} \end{array}
```

Algorithm 1: PurgeEven(L: List)

3.4 List Implementations

(a) Array of Items: Declare array of a fixed length in which each element is a list item. This way we can define a list of basic elements such as numbers or more complex user-defined structures.

```
type
List = record
elements = array[1..maxlength] of elementtype
head : int;
tail : int
end
```

(b) Linked Lists Using Pointers: Define a record with one or more pointer fields. This way we can define singly-linked, doubly linked lists, circular lists, etc. We will use "new(p)" to get a new record pointed by p.

```
type
celltype = record
element: elementtype;
next: ^ celltype
end

type
List = record
head: ^celltype;
tail: ^celltype
end
```

(c) Simulating Linked List on an Array: Use a base array (say space[]) of records. The records must have fields for data and pointer fields. In this case the pointers are the array indices. Here too we can define singly-linked, doubly-linked, circular lists etc. Here we keep all the cells not used by any list in a linked list called Free. Note: we will not discuss this implementation. Examples:

Algorithm 2 implements *Insert* and Algorithm 3 implements *InsertHead* for array based lists.

 $\it Examples:$ Algorithm 4 implements $\it Insert$ and Algorithm 5 implements $\it Insert-Head$ for pointer based lists.

Exercise Implement Previous(p,L) operation on a singly linked list.

4 Data-structures Derived from Lists

4.1 Stack

Operations allowed on a stack are

```
\begin{array}{l} \textbf{if} \ p \geq End(L) \ OR \ END(L) > maxIndex \ \textbf{then} \\ \mid \ \textbf{return} \ error \\ \textbf{end} \\ \vdots \\ \textbf{for} \ i := End(L) \ down \ to \ p+2 \ \textbf{do} \\ \mid \ L.elements[i] := L.elements[i-1]; \\ \textbf{end} \\ L.elements[p+1] := x; \end{array}
```

Algorithm 2: Insert(x, p, L)

```
\begin{array}{l} \textbf{if } END(L) > maxIndex \ \textbf{then} \\ \mid \ \textbf{return } error \\ \textbf{end} \\ \vdots \\ \textbf{for } i := End(L) \ down \ to \ 2 \ \textbf{do} \\ \mid \ L.elements[i] := L.elements[i-1]; \\ \textbf{end} \\ L.elements[1] := x; \end{array}
```

Algorithm 3: InsertHead(x, L)

```
Push(x,S) insert at head
 Pop(S) delete head
TopVal(S) retrieve head without deleting
 Empty(S) return true of S is empty else returns false
 Implementation of Stack in an array:
type
stack = record
top: integer;
elements: array[1..maxlength] of elementtype
 Implementation of Stack using a Singly Linked List
type
celltype = record
element: elementtype;
next: ^ celltype
end
type
stack = record
head: ^celltype;
\quad \text{end} \quad
```

```
\begin{array}{l} \textbf{if } p \neq nil \ \textbf{then} \\ | \ \text{new-cell}(q); \\ | \ q \uparrow .element := x; \\ | \ q \uparrow .next := p \uparrow .next; \\ | \ p \uparrow .next := q; \\ \textbf{end} \end{array}
```

Algorithm 4: Insert(x, p, L)

```
new-cell(q);
q \uparrow .element := x;
q \uparrow .next := L.head;
L.head := q;
```

Algorithm 5: InsertHead(x, L)

Stack Operations on Linked List Implementation: Algorithms 6 to 9 implement Empty(S), TopVal(S), Pop(S), and Push(x, S) respectively.

```
if S.head = null then
 | return true;
end
else
 | return false;
end
```

Algorithm 6: Empty(S)

Example Evaluate an arithmetic expression in prefix form.

We will need to store operator symbols as well as numbers in a stack we define an element-type in which is the union of integer type and the operator type.

```
type
elementtype = record
category: {"0","D"};
op : {+,-,*,/};
dat :integer
end
```

 $Recursive\ Solution:$

Assume that the expression is already entered in stack S with the left-side at the top. Algorithm 10 evaluates the expression at the top of the stack recursively and pushes the final value back in the stack. See the code in Algorithm ??. Non-Recursive Solution:

```
if (S.head = null then
 | return error;
end
else
 | return S.head element;
end
```

Algorithm 7: TopVal(S)

```
\begin{array}{l} \textbf{if } (S.head = null) \textbf{ then} \\ \mid \textbf{ return } error; \\ \textbf{end} \\ \textbf{else} \\ \mid S.head := S.head \uparrow .next; \\ \textbf{end} \end{array}
```

Algorithm 8: Pop(S)

Assume that the expression is already entered in stack S_1 with the left-side at the top. We also have another stack S_2 which is initially empty. Algorithm ?? gives the code for an iterative solution.

4.2 Queue

```
Operations Allowed on a Queue:
Enqueue(x,Q) insert at the rear of Q
Dequeue(Q) delete from the front of Q
 Front(Q) retrieve the front element of Q
Empty(Q) return true of Q is empty else returns false
 Implementation of a Queue in an Array
type
queue = record
elements: array[0..maxlength-1] of elementtype;
front: integer
 Question: How to implement a circular queue in an array?
 Implementation of a Queue Using a Linked List:
celltype = record
element: elementtype;
next : ^ celltype
 end
```

```
new-cell(p);
p \uparrow .element := x;
p \uparrow .next := S.head;
S.head := p;
```

Algorithm 9: Push(x, S)

```
if Empty(S) then
 return error;
 x := TopVal(S);
 Pop(S);
 if x.category = "D" then
 Push(x,S);
 end
 else
 REvaluate(S);
 u := TopVal(S);
 Pop(S);
 REvaluate(S);
 v := TopVal(S);
 Pop(S);
 u.dat := x.op(u.dat, v.dat);
 Push(u, S);
 end
end
```

Algorithm 11: REvaluate(S)

```
type
queue = record
front, rear: ^celltype
end
```

Queue Operations on Linked-List Implementation: Algorithms 12 to 15 implement Empty(S), Front-val(S), Dequeue(Q), and Enqueue(x,Q) respectively.

5 Application of Queue Data Structure

Consider a set of points p_1, p_2, \ldots, p_n in a 2-D plane such that rays qp_1, qp_2, \ldots, qp_n is sorted in clock-wise order. Here q is some fixed point. Following algorithm computes the convex-hull of the p_1, \ldots, p_n , which is the smallest convex polygon containing these points. See Algorithm ??. Note that this algorithm is not efficient as it takes $O(n^2)$ time. Can you improve the complexity?

```
if Empty(S) then
return error;
end
p := TopVal(S_1);
Pop(S_1);
while \neg Empty(S_2) OR p.category = "O" do
 if p.category = "O" then Push(p, S_2);
 p := TopVal(S_1);
 Pop(S_1);
 \quad \text{end} \quad
 else
 q := Top(S_2);
 Pop(S_2);
 if q.category = "D" then
 r := Top(S_2);
 Pop(S_2);
 p.dat := r.op(q.dat, p.dat);
 end
 {f else}
 Push(q, S_2);
 Push(p, S_2);
 p := Top(S_1);
 Pop(S_1);
 \quad \text{end} \quad
 end
end
return p.dat;
```

Algorithm 13: NEvaluate(S)

Algorithm 14: Empty(Q)

```
if Q.rear = null then
 | return error;
end
else
 | return Q.front ↑ .element;
end
```

Algorithm 15: Front - val(Q)

```
 \begin{array}{c|c} \textbf{if } Q.front = null \ \textbf{then} \\ | \ \textbf{return } error; \\ \textbf{end} \\ \textbf{else} \\ | \ Q.front := Q.front \uparrow .next; \\ \textbf{if } Q.front = null \ \textbf{then} \\ | \ Q.rear := null; \\ | \ \textbf{end} \\ \textbf{end} \end{array}
```

Algorithm 16: Dequeue(Q)

Algorithm 17: Enqueue(x,Q)

```
for i := 1 to n do
Enqueue(Q, p_i);
\mathbf{end}
p := Dequeue(Q);
start := p;
firstPass := true;
while p \neq start\ OR\ first_pass = true\ do
 q := Dequeue(Q);
 r := \operatorname{Head}(Q) /* this operation does not modify Q
 */
 if p \rightarrow q \rightarrow r is a left turn then
 start := p;
 firstPass := true;
 \mathbf{else}
 Enqueue(Q, p);
 p := q;
 first_p ass := false;
 end
end
return p and all the points in Q;
```

Algorithm 18: Computation of convex-hull of an ordered set of points