

CSCI 104 Abstract Data Types

Mark Redekopp David Kempe


XKCD #138


Abstract Data Types

- DAPS defines an abstract data type, or ADT, as:
 - Specification/model for a group of values/data and the operations on those values
- The model allows us to separate...
 - The decision of what data structure to use and how it will be used in our higher level application
 - And the implementation of the specific data structure
- DAPS defines a data structure as:
 - An implementation of an ADT in a given programming language
- > Each ADT we will examine in this course has certain:
 - Well defined operations and capabilities that are often useful
 - Time & space advantages
 - Time & space disadvantages
- You need to know those operations, advantages and disadvantages

Data Abstraction & Problem Solving with C++, Carrano and Henry will henceforth be abbreviated as DAPS


3 Popular ADTs


- > List
- ➤ Dictionary/Map
- > Set


Lists

- Ordered collection of items, which may contain duplicate values, usually accessed based on their position (index)
 - Ordered = Each item has an index and there is a front and back (start and end)
 - Duplicates allowed (i.e. in a list of integers, the value 0 could appear multiple times)
 - Accessed based on their position (list[0], list[1], etc.)
- What are some operations you perform on a list?


List Operations


Operation	Description	Input(s)	Output(s)
push_back / append	Add a new value to the end of the list	Value	
insert	Add a new value at a particular location shifting others back	Index : int Value	
рор	Remove value at the given location	Index : int	Value at location
at / get	Get value at given location	Index : int	Value at location
empty	Returns true if there are no values in the list		bool
size	Returns the number of values in the list		int
remove	Remove a value	Value	bool : true if removed successfully
find	Return the location of a given value	Value	Int : Index


Maps / Dictionaries

- Stores key, value pairs
 - Example: Map student names to their GPA
- Keys must be unique (can only occur once in the structure)
- No constraints on the values
- What operations do you do on a map/dictionary?
- No inherent ordering between key, value pairs
 - Can't ask for the 0th item...


Map / Dictionary Operations


Operation	Description	Input(s)	Output(s)
Insert / add	Add a new key, value pair to the dictionary (assuming its not there already)	Key, Value	
Remove	Remove the key, value pair with the given key	Key	
Lookup / Get	Lookup the value associated with the given key or indicate the key,value pair doesn't exist	Key	Value associated with the key
In / Find	Check if the given key is present in the map	Key	Int: value at location
empty	Returns true if there are no values in the list		bool
size	Returns the number of values in the list		int


Set

- ➤ A set is a dictionary where we only store keys (no associated values)
 - Example: All the courses taught at USC (ARLT 100, ..., CSCI 104, MATH 226, ...)
- > Items (a.k.a. Keys) must be unique
 - No duplicate keys (only one occurrence)
- Not accessed based on index but on value
 - We wouldn't say, "What is the 0th course at USC?"
- In DAPS textbook Chapter 1, this is the 'bag' ADT
- What operations do we perform on a set?


Set Operations

Operation	Description	Input(s)	Output(s)
Insert / add	Add a new key to the set (assuming its not there already)	Key	
Remove	Remove	Key	
In / Find	Check if the given key is present in the map	Key	Int: value at location
empty	Returns true if there are no values in the list		bool
size	Returns the number of values in the list		Int
intersection	Returns a new set with the common elements of the two input sets	Set1, Set2	New set with all elements that appear in both set1 and set2
union	Returns a new set with all the items that appear in either set	Set1, Set2	New set with all elements that appear in either set1 and set2
difference	Returns a set with all items that are just in set1 but not set2	Set1, Set2	New set with only the items in set1 that are not in set2


Intersection, Union, Difference

May be familiar from CS 170

- Set intersection
 - S1 ∩ S2

- Set Union
 - S1 ∪ S2
- Set Difference
 - S1 S2


What's Your ADT?

- Scores on a test
- Students in a class
- Courses & their enrollment
- ➤ Temperature Reading at a location
- Usernames and password
- ➤ Index in a textbook
- > Facebook friends
- Adjacent countries of a

- > List
- ➤ Set (maybe List)
- Map (Key = course, Value = enrollment)
- ➤ List
- ➤ Map
- > Map
- > Set
- > Set


Some Implementation Details

> List

- An array acts as a list
- Index provides ordering
 - First at location 0
 - Last at location n-1

> Set

- Can use an array
- Must check for duplicate on insertion
 - O(n) solution
- Can we do better? Yes…

> Map

- Can also use an array
- Again check for duplicate key on insertion

```
0 1 2 3 4 5 6 7 8 9 10 11
```

