

Chapter 8: Data Abstractions

PEARSON

Chapter 8: Data Abstractions

- 8.1 Basic Data Structures
- 8.2 Related Concepts
- 8.3 Implementing Data Structures
- 8.4 A Short Case Study
- 8.5 Customized Data Types
- 8.6 Classes and Objects
- 8.7 Pointers in Machine Language

Basic Data Structures

- Arrays
- Aggregates
- List
 - Stack
 - Queue
- Tree

Figure 8.1 Lists, stacks, and queues

b. A stack of books

c. A queue of people

Terminology for Arrays

- Array: A block of data whose entries are of same type
- A two dimensional array consists for rows and columns
- Indices are used to identify positions

Terminology for Aggregates

- Aggregate: A block of data items that might be of different type or sizes
- Each data item is called a field
- Fields are usually accessed by name

Terminology for Lists

- List: A collection of data whose entries are arranged sequentially
- Head: The beginning of the list
- Tail: The end of the list

Terminology for Stacks

- Stack: A list in which entries are removed and inserted only at the head
- LIFO: Last-in-first-out
- Top: The head of list (stack)
- Bottom or base: The tail of list (stack)
- Pop: To remove the entry at the top
- Push: To insert an entry at the top

Terminology for Queues

- Queue: A list in which entries are removed at the head and are inserted at the tail
- **FIFO**: First-in-first-out

Figure 8.2 An example of an organization chart

Terminology for a Tree

- Tree: A collection of data whose entries have a hierarchical organization
- Node: An entry in a tree
- Root node: The node at the top
- Terminal or leaf node: A node at the bottom

Terminology for a Tree (continued)

- Parent: The node immediately above a specified node
- Child: A node immediately below a specified node
- Ancestor: Parent, parent of parent, etc.
- Descendent: Child, child of child, etc.
- Siblings: Nodes sharing a common parent

Terminology for a Tree (continued)

- Binary tree: A tree in which every node has at most two children
- Depth: The number of nodes in longest path from root to leaf

Figure 8.3 Tree terminology

Related Concepts

- Abstraction
 - Shield users (application software) from details of actual data storage
- Static vs. Dynamic Structure
 - Does the shape and size change over time?
- Pointer
 - A storage area that encodes an address where data is stored
 - Later used to access the data

Figure 8.4 Novels arranged by title but linked according to authorship

Storing Arrays

- Memory address of a particular cell can be computed
- Row-major order versus column major order
- Address polynomial

Figure 8.5 The array of temperature readings stored in memory starting at address x

Figure 8.6 A two-dimensional array with four rows and five columns stored in row major order

Storing Aggregates

- Fields can be stored one after the other in a contiguous block:
 - Memory cell address of each field can be computed
- Fields can be stored in separate locations identified by pointers

Figure 8.7 Storing the aggregate type Employee

a. Aggregate stored in a contiguous block

b. Aggregate fields stored in separate locations

Storing Lists

- Contiguous list: List in which entries are stored in an array
- Linked list: List in which entries are linked by pointers
 - Head pointer: Pointer to first entry in list
 - null: A "non-pointer" value used to indicate end of list

Figure 8.8 Names stored in memory as a contiguous list

Figure 8.9 The structure of a linked list

Figure 8.10 **Deleting an entry from a linked list**

Figure 8.11 Inserting an entry into a linked list

Storing Stacks and Queues

- Stacks usually stored as contiguous lists
- Queues usually stored as Circular
 Queues
 - Stored in a contiguous block in which the first entry is considered to follow the last entry
 - Prevents a queue from crawling out of its allotted storage space

Figure 8.12 A stack in memory

Figure 8.13 A queue implementation with head and tail pointers

a. Empty queue

c. After removing A and inserting D

b. After inserting entries A, B, and C

d. After removing B and inserting E

Figure 8.14 A circular queue containing the letters P through V

a. Queue as actually stored

b. Conceptual storage with last cell "adjacent" to first cell

Storing Binary Trees

- Linked structure
 - Each node = data cells + two child pointers
 - Accessed via a pointer to root node
- Contiguous array structure
 - -A[1] = root node
 - A[2],A[3] = children of A[1]
 - -A[4],A[5],A[6],A[7] = children of A[2] and A[3]

Figure 8.15 The structure of a node in a binary tree

Cells containing the data

Left child pointer

Right child pointer

Figure 8.16 The conceptual and actual organization of a binary tree using a linked storage system

Conceptual tree

Actual storage organization

Figure 8.17 A tree stored without pointers

Conceptual tree

Actual storage organization

Figure 8.18 A sparse, unbalanced tree shown in its conceptual form and as it would be stored without pointers

Conceptual tree

Actual storage organization

Manipulating Data Structures

- Ideally, a data structure should be manipulated solely by pre-defined functions
 - Example: A list typically has a function insert for inserting new entries
 - The data structure along with these functions constitutes a complete abstract tool

Figure 8.19 A function for printing a linked list

```
def PrintList (List):
 CurrentPointer = List.Head
 while (CurrentPointer is not None):
 print(CurrentPointer.Value)
 CurrentPointer = CurrentPointer.Next
```

Case Study

Problem:

Construct an abstract tool consisting of a list of names in alphabetical order along with the operations: search, print, and insert.

Figure 8.20 The letters A through M arranged in an ordered tree

Figure 8.21 The binary search as it would appear if the list were implemented as a linked binary tree

Figure 8.22 The successively smaller trees considered by the function in Figure 8.21 when searching for the letter J

Figure 8.23 Printing a search tree in alphabetical order

Figure 8.24 A function for printing the data in a binary tree

```
def PrintTree (Tree):
 if (Tree is not None):
 PrintTree(Tree.Left)
 print(Tree.Value)
 PrintTree(Tree.Right)
```

Figure 8.25 Inserting the entry M into the list B, E, G, H, J, K, N, P stored as a tree

a. Search for the new entry until its absence is detected

b. This is the position in which the new entry should be attached

Figure 8.26 A function for inserting a new entry in a list stored as a binary tree

```
def Insert(Tree, NewValue):
 if (Tree is None):
 # Create a new leaf with NewValue
 Tree = TreeNode()
 Tree. Value = NewValue
 elif (NewValue < Tree.Value):</pre>
 # Insert NewValue into the left subtree
 Tree.Left = Insert(Tree.Left, NewValue)
 elif (NewValue > Tree.Value):
 # Insert NewValue into the right subtree
 Tree.Right = Insert(Tree.Right, NewValue)
 else:
 # Make no change
 return Tree
```

User-defined Data Type

 Use an aggregate structure to define new type, in C:

```
struct EmployeeType
{
 char Name[25];
 int Age;
 real SkillRating;
}
```

Use the new type to define variables:

```
struct EmployeeType DistManager, SalesRep1;
```

Abstract Data Type

- A user-defined data type that can include both data (representation) and functions (behavior)
- Example:

```
interface StackType
{
 public int pop();
 public int push(int item);
 public boolean isEmpty();
 public boolean isFull();
}
```

Class

- An abstract data type with extra features
 - Properties can be inherited
 - Constructor methods to initialize new objects
 - Contents can be encapsulated

Figure 8.27 A stack of integers implemented in Java and C#

```
class StackOfIntegers implements StackType
 private int[] StackEntries = new int[20];
 private int StackPointer = 0;
 public void push(int NewEntry)
 if (StackPointer < 20)</pre>
 StackEntries[StackPointer++] = NewEntry;
 public int pop()
 if (StackPointer > 0) return StackEntries[--StackPointer];
 else return 0;
 public boolean isEmpty()
 return (StackPointer == 0);
 public boolean isFull()
 return (StackPointer >= MAX);
```

Pointers in Machine Language

- Immediate addressing: Instruction contains the data to be accessed
- Direct addressing: Instruction contains the address of the data to be accessed
- Indirect addressing: Instruction contains the location of the address of the data to be accessed

Figure 8.28 Our first attempt at expanding the machine language in Appendix C to take advantage of pointers

Figure 8.29 Loading a register from a memory cell that is located by means of a pointer stored in a register

End of Chapter

