Data structures and Algorithms Basic Data structures

Pham Quang Dung

Hanoi, 2012

Outline

- Basic concepts
- 2 Array
- 3 Lists
- 4 Stacks
- Queues

Basic concepts

- Data Types
 - set of values
 - data representation
 - set of operations
- Abstract Data Types (ADT)
 - set of values
 - set of operations

Data Types: primitive data types in C

Built-in data types In C programming language

		<u>, </u>	
Type	Bits	Minimum value	Maximum value
byte	8	-128	127
short	16	-32768	32767
char	16	0	65535
int	32	$-2147483648 = -2^{31}$	$3247483647 = 2^{31} - 1$
long	64	-9223372036854775808	9223372036854775807
float	32		
double	64		

Operations on primitive data types: +, -, *, /, ...

ADT

ADT	Object	Operations
List	nodes	insert, remove, find,
Graphs	nodes, edges	findPath, Search,
Stack	elements	push, pop, isEmpty,
Queue	elements	enqueue, dequeue, isEmpty,
Binary tree	nodes	traversal, find,

Outline

- Basic concepts
- 2 Array
- 3 Lists
- 4 Stacks
- Queues

Array

- Collection of elements of similar data type
- Elements are stored sequentially
- Each elements of the array is accessed via its index
- An array can have one or more dimensions

int a[1000]; int b[100][100]; typedef struct MyStruct{ int value; MyStruct* ptr; }; MyStruct x[10];

Outline

- Basic concepts
- 2 Array
- 3 Lists
- 4 Stacks
- Queues

Lists

- List ADT implements an ordered collection of values (each value can appear several times)
- Notations
 - L: list of objects
 - x: an object
 - p: position type
 - *END(L)*: function that returns the position after the position of the last element of the list
- Operations
 - Insert(x, p, L): insert element x at position p of the list L
 - Locate(x, L): return the position of x in L
 - Retrieve(p, L): return the element at position p in L
 - Delete(p, L): remove element at position p in L
 - Next(p, L): return the position after the position p in L
 - Prev(p, L): return the position before the position p in L
 - MakeNull(L): set L to empty list and return END(L)
 - First(*L*): return the first position in *L*
 - PrintList(L): print all elements of L in the order they appear in L

Lists

- List ADT implements an ordered collection of values (each value can appear several times)
- Notations
 - L: list of objects
 - x: an object
 - p: position type
 - *END(L)*: function that returns the position after the position of the last element of the list
- Operations
 - Insert(x, p, L): insert element x at position p of the list L
 - Locate(x, L): return the position of x in L
 - Retrieve(p, L): return the element at position p in L
 - Delete(p, L): remove element at position p in L
 - Next(p, L): return the position after the position p in L
 - Prev(p, L): return the position before the position p in L
 - MakeNull(L): set L to empty list and return END(L)
 - First(L): return the first position in L
 - PrintList(L): print all elements of L in the order they appear in L

List - implementation

- Array-based
 - Elements located in contiguous blocks in memory
 - Delete and Insert operations are costly
- Pointer-based (linked list)
 - Collection of nodes that not necessarily locate in contiguous blocks
 - Single linked list: Each node contains the element (data) and a reference (pointer) to the next node
 - Doubly linked list: Each node contains the element (data), a reference to the previous node and a reference to the next node

Array-based implementation

Insertion and Deletion


```
int a[10000];
\beta int n;// size of the list, elements are a[1], a[2], ..., a[n]
 void insert(int x, int pos){
for (int i = n; i >= pos; i--)
 a[i+1] = a[i];
 a[pos] = x;
 n = n + 1;
11 void del(int k){
 for (int i = k; i \le n-1; i++)
 a[i] = a[i+1];
 n = n - 1:
```

Array-based implementation

MakeNull and PrintList

```
void makeNull(){
 n = 0:
 void printList(){
 for (int i = 1; i <= n; i++)
 printf("%d ",a[i]);
 pritnf("\n");
9 void retrieve(int k){
 return a[k];
 int end(){
 return -1;
15 int locate(int x){
 for (int i = 1; i \le n; i++)
 if(a[i] = x)
17
 return i:
 return end();
19
```

Single linked list: representation


```
typedef int ElementType;

struct PointerType{
 ElementType data;
 PointerType* next;
};

PointerType* first = NULL;
```

Single linked list: Insertion

Single linked list: Insertion

```
PointerType * insertAfter(ElementType x, PointerType * p){
  // insert an element x into the position after p
  PointerType* q;
  q = new PointerType;
  q \rightarrow data = x;
  if(first = NULL){
 q \rightarrow next = NULL;
 first = q:
  }else{
 q \rightarrow next = p \rightarrow next;
 p \rightarrow next = q:
  return q:
```

Single linked list: Deletion

```
void del(PointerType* p){
  if(p = first){
 PointerType* tmp = first -> next;
 delete first;
 first = tmp;
  }else{
 PointerType* pi = first;
 while (pi != NULL \&\& pi->next != p)
 pi = pi -> next;
 if(pi != NULL){
 pi \rightarrow next = p \rightarrow next;
 delete p;
```

Single linked list: PrintList and MakeNull

```
void printList(){
 PointerType* p = first;
 while (p != NULL) {
 printf("%d ",p->data);
 p = p -> next;
 printf("\n");
9 PointerType* makeNull(){
 while (first != NULL) {
 PointerType* tmp = first -> next;
 delete first;
 first = tmp;
 return NULL:
```


Single linked list: Previous

```
PointerType* prev(PointerType* p){
 PointerType* tmp = first;
 while(tmp != NULL){
 if(tmp->next == p)
 return tmp;
 tmp = tmp->next;
 }
 return NULL;
}
```

Single linked list: Locate

```
PointerType* locate(ElementType x) {
 PointerType* p = first;
 while(p!= NULL) {
 if(p->data == x)
 return p;
 p = p->next;
 }
 return NULL;
}
```

Doubly linked list: representation


```
struct Node{
 int data;

Node* left;
 Node* right;

Node* first = NULL;
Node* last = NULL;
```

Doubly linked list: Insertion (insert an element at a position pointed by a pointer p)

Doubly linked list: Insertion (insert an element at a position pointed by a pointer p)

```
void insertAt(int x, Node* p){
 Node* q = new Node;
 q->right = p;
 q->data = x;
 Node* p1 = p->left;
 if(p1 != NULL)
 p1->right = q;
 q->left = p1;
 p->left = q;
}
```

Doubly linked list: Insertion (insert an element to the end of the list)

```
void insertToEnd(int x){
  Node* p = new Node:
  p\rightarrow data = x:
 if(first = NULL){
 p \rightarrow left = NULL:
 p \rightarrow right = NULL;
 first = p;
 last = p:
 }else{
 p \rightarrow right = NULL;
 p \rightarrow left = last:
 last \rightarrow right = p;
 last = p;
```

Built-in List in C++

- Manual: http://www.cplusplus.com/reference/list/list/
- Fundamental methods
 - empty()
 - size()
 - push_front()
 - pop_front()
 - push_back()
 - pop_back()
 - insert()
 - erase()
 - clear()

Outline

- Basic concepts
- 2 Array
- 3 Lists
- 4 Stacks
- Queues

Stacks

- Stack ADT: An ordered list in which all insertions and deletions are made at one end (called top)
- Principle: the last element inserted into the stack must be the first one to be removed (Last-In-First-Out)
- Operations
 - Push(x, S): push an element x into the stack S
 - Pop(S): remove an element from the stack S, and return this element
 - Top(S): return the element at the top of the stack S
 - Empty(S): return true if the stack S is empty

Linked list-based implementation

```
1 struct Node{
 char info;
 Node* next;
 Node* top = NULL; // pointer to the top of the stack
9 int stackEmpty(){
 if (top == NULL)
 return 1;
 else
 return 0;
```

Linked list-based implementation

```
void push(char x){
 Node* p;
 p = new Node;
 p \rightarrow info = x;
 p->next = top;
 top = p;
 char pop(){
 char x = top \rightarrow info;
 Node* p = top;
 top = top -> next;
 delete p;
13
 return x:
```

Application: Parentheses matching

- ()([]){}: consistent
- ()()[{): not consistent
- [](){[])[]: not consistent

Application: Parentheses matching

```
int checkMatch(char x, char y){
 if(x = '(' && y = ')') return 1;
 if(x = '[' && y = ']') return 1;
 if(x = '{' && y = '}') return 1;
 if(x = '{' && y = '}') return 1;
 return 0;
}
```

Application: Parentheses matching

```
int check(char X[], int n){
  for (int i = 0; i < n; i++){
 if(X[i] = '(' || X[i] = '[' || X[i] = '\{')
 push(X[i]);
 else{
 if(X[i] = ')' || X[i] = ']' || X[i] = '}')
 if(stackEmpty()) return 0;
 else {
 char x = pop();
 if(checkMatch(x,X[i]) == 0) return 0;
  if(stackEmpty()) return 1; else return 0;
```

Outline

- Basic concepts
- 2 Array
- 3 Lists
- 4 Stacks
- Queues

Queues

- Queue ADT: An ordered list in which the insertions are made at one end (called tail) and the deletions are made at the other end (called head)
- Principle: the first element inserted into the queue must be the first one to be removed (First-In-First-Out)
- Applications: items do not have to be processed immediately but they have to be processed in FIFO order
 - Data packets are stored in a queue before being transmitted over the internet
 - Data is transferred asynchronously between two processes: IO buffered, piples, etc.
 - Printer queues, keystroke queues (as we type at the keyboard), etc.

Queues

- Operations
 - Enqueue(x, Q): push an element x into the queue Q
 - Dequeue(Q): remove an element from the queue Q, and return this element
 - Head(Q): return the element at the head of the queue Q
 - Tail(Q): return the element at the tail of the queue Q
 - Empty(Q): return true if the queue Q is empty

Built-in Stack and Queue in C++

- Stack (manual: http://www.cplusplus.com/reference/stack/stack/)
 - empty: Test whether the stack is empty
 - size: Return size
 - top: Access next element
 - push: Add element
 - pop: Remove element
- Queue (manual: http://www.cplusplus.com/reference/queue/queue/)
 - empty: Test whether the queue is empty
 - size: Return size
 - front: Access next element
 - back: Access last element
 - push: Insert element
 - pop: Delete next element

Queues: palindrome strings checking

- A palindrome string is the string that reads the same forward and backward
- Example: MADAM, NOON, RADAR, etc.
- Problem: check whether a given string is palindrome
 - Use queue and stack

Queues: palindrome strings checking

```
#include <stdio.h>
2 #include <queue>
 #include <stack>
4 #include < string . h>
 using namespace std;
6 int main(int argc, char** argv){
 char* s = argv[1];
 queue < char > Q;
 stack < char > S:
 for (int i = 0; i < strlen(s); i++){
 Q. push(s[i]); S. push(s[i]);
 while (!Q.empty()) {
 if (Q. front() != S.top()){
 printf("not palindrome\n");
 return 0;
 Q.pop(); S.pop();
 printf("palindrome\n");
```