

Introduction to Algorithms

Chapter 10: Elementary data structures

L2.1

10.1 Stacks and queues

Stacks and queues are dynamic set in which element removed from the set by the DELETE operation is prespecified. In a stack the element deleted from the set is the one most recently inserted; the stack implements a *last-in, first-out*, or LIFO, policy. Similarly, in a queue, the element deleted is implements a *first-in, first-out*, or FIFO, policy.

L2.2

An array implementation of a stack S

· empty, underflows, overflows

L2.3

1

L2.4

An array implementation of a queue Q

L2.5

```
ENQUEUE(Q, x)

1 Q[Q.tail] = x

2 if Q.tail == Q.length

3 Q.tail = 1

4 else Q.tail = Q.tail + 1
```

```
DEQUEUE(Q)

1  x = Q[Q.head]

2  if Q.head == Q.length

3  Q.head = 1

4  else Q.head = Q.head + 1


5  return x
```

L2.7 L2.8

2

10.2 Linked lists

- Doubly linked list L: key, next, prev
- If *x.prev* = NIL, the element has no predecessor and is the first element, or head, of the list.
- If x.next = NIL, the element has no successor and is the last element, or tail, of the list.
- · L.head points to the first element of the list.
- If *L.head* = NIL, the list is empty.

L2.9

L2.11

LIST-SEARCH(L, 4) returns a pointer to the third element LIST-SEARCH(L, 7) returns NIL

```
LIST-SEARCH(L, k)

1 x = L.head

2 while x \neq \text{NIL} and x.key \neq k

3 x = x.next


4 return x

\Theta(n) in worst case
```

L2.10

LIST-INSERT(L, x) 1 x.next = L.head2 if $L.head \neq NIL$ 3 L.head.prev = x4 L.head = x5 x.prev = NIL O(1)

LIST-DELETE(L, 4)

Delete a specified element (Call LIST_SEARCH first O(n))

L2.12

3

Circular, doubly linked list with a sentinel

- A Sentinel is a dummy object to simplify boundary conditions.
- The sentinel *L.nil* is placed between the head and the tail.
- L.nil.next points to the head of the list and L.nil.prev points to the
- Both the next field of the tail and the prev field of the head point to
- We can eliminate the attribute L.head, since L.nil.next points to the head.

L2.13

L2.15

x.next.prev = x.prev

LIST-SEARCH(L, k) 1 x = L.head**while** $x \neq NIL$ and $x.key \neq k$ 3 x = x.nextreturn x

```
LIST-SEARCH'(L, k)
1 x = L.nil.next
2
  while x \neq NIL and x.key \neq k
3
 x = x.next
 return x
```


L2.18

11.3 Implementing pointers and objects

 How to implement pointers and objects in languages, such as Fortran, that do not provide them?

Multiple-array representation of objects

L2.17

A single array representation of objects

Allocating and freeing objects--garbage collector

L2.19

5

L2.20

Allocate_object(), LIST_INSERT(L,4), Key(4)=25

LIST_DELETE(*L*,5), FREE_OBJECT(5)

ALLOCATE_OBJECT()

- 1 **if** free == NIL
- 2 error "out of space"
- 3 **else** x = free
- 4 free = x.next
- 5 return x

FREE_OBJECT(x)

- 1 x.next = free
- 2 free = x

Two link lists

Two linked lists, L_1 (lightly shaded) and L_2 (heavily shaded), and a free list (darkened) intertwined.

L2.23 L2.24

6

10.4 Representing rooted trees

Binary trees

Each node x has the attributes x:p (top), x:left (lower left), and x:right (lower right).

L2.25

Rooted tree with unbounded branching

Each node x has attributes x:p(top), x:left-child (lower left), and x:right-sibling (lower right)

L2.26