Abstract Data Structure

LINEAR DATA STRUCTURE
LINKED LIST

APIs

3

• In computer programming, an Application Programming Interface (API) is a set of routines, protocols, and tools for building software applications.

• An API expresses a software component in terms of its operations, inputs, outputs, and underlying types.

APIs

• An API defines functionalities that are independent of their respective implementations, which allows definitions and implementations to vary without compromising each other.

• A good API makes it easier to develop a program by providing all the building blocks. A programmer then puts the blocks together.

API in Object Oriented Programming

- $\left(5\right)$
- In its simplest form, an object API is a description of how objects work in a given object-oriented language
 - o usually it is expressed as a set of classes with an associated list of class methods.
- The API in this case can be conceived of as the totality of all the methods publicly exposed by the classes (usually called the class interface).
 - This means that the API prescribes the methods by which one interacts with/handles the objects derived from the class definitions.

The Library Project API

6

Item

Member

Library

```
__init__()
add_item(item)
add_member(member)
borrow(item_uid, member_uid)
delete_member(member_uid)
get_member(uid)
return_item(item_uid)
...
```

Using the Library Project API

• See code library_test_suit.py

Abstract Data Type

8

IMPLEMENTATION OF STACKS & QUEUES

ADT API

We will focus on two Abstract Data Types:

- FIFO (Queue)
 - Constructor
 - o enqueue (obj): add obj at the end of the queue
 - o dequeue (): remove and return the object at the front of the queue
- LIFO (Stack)
 - Constructor
 - o push (obj): add obj at the top of the stack
 - opop(): remove and return the object at the top of the stack

Classes Skeleton

(10)

Stack

```
class LStack:
 def __init__(self):
 pass

 def push(self, obj):
 pass

 def pop(self):
 pass
```

Queue

```
class LQueue:
 def __init__(self):
 pass

def enqueue(self, obj):
 pass

def dequeue(self):
 pass
```

Internal Representation

- Need to decide how data will be stored
 - o Arrays
 - Dynamic arrays
 - Maps (bad choice)
 - Linked lists
- The Choice MUST be hidden from API users
- Implementation could be changed, however it MUST NOT affect programs using previous implementation.

Defining Entities

12)

THE UNIVERSITY of York

Theory and Practice of Programming

Linked Structures

Schematic representation:

Back to our Problem

13

Stack

```
class LStack:
 def __init__(self):
 pass

 def push(self, obj):
 pass


 def pop(self):
 pass
```

Queue

```
class LQueue:
 def __init___(self):
 pass

def enqueue(self, obj):
 pass

def dequeue(self):
 pass
```


Inner Class


```
class LQueue:
 ## inner class, watch the indentation
 ## internal representation using linked structure
  class Node:
 def init (self, data, nextNode):
 self.data = data
 self.next = next.Node
 def repr (self):
 return ('<Node:'+ str(self.data)+
 str(self.next) + '>')
  def __init__(self):
 pass
```

Defining Entities

Implementing Queues using Linked List

16

```
class LQueue:
 ## inner class, watch the indentation
 ## internal representation using linked structure
 class Node:
 def init (self):
 '''Construct an empty queue'''
 self. head = None # a Node object
 self. tail = None # a Node object
 self. size = 0
```

Implementing enQueue


```
Node not correctly, added to
 queue. You should draw the
class LQueue:
 ## inner class
 Pointers to understand.
 class Node: ...
 def init (self):...
 def enqueue(self, obj):
 '''Add obj at the end of the queue'''
 new node = LQueue.Node(obj, None)
 self. tail = new node
 self. size += 1
```

Implementing enQueue

```
Problem when queue is empty
class LQueue:
 ## inner class
 class Node: ...
  def init (self):...
 def enqueue(self, obj):
 '''Add obj at the end of the queue'''
 new node = LQueue.Node(obj, None)
 self. tail.next = new node
 self. tail = new node
 self. size += 1
```

Implementing enQueue


```
class LQueue:
 class Node: ...
 def init (self):...
 def enqueue(self, obj):
 '''Add obj at the end of the queue'''
 new node = LQueue.Node(obj, None)
 if self. size == 0:
 self. tail = new node
 self. head = new node
 else:
 self. tail.next = new node
 self. tail = new node
 self. size += 1
```

Implementing deQueue

```
(20)
```

```
Code
```

```
class LQueue:
 ## inner class
 class Node: ...
 def init (self):...
 def enqueue(self, obj):
 def dequeue(self):
 '''Remove obj at the front of the queue'''
 front node = self. head
 self. head = self. head.next
 self. size -= 1
 return front node
```

Summary

We have seen:

Inner classes

- How to implement a linear data structure
 - Queues using Linked List as opposed to arrays