

CPTS 223 Advanced Data Structure C/C++

Abstract Data Type

Topics

- What are Abstract Data Types (ADTs)
- Some basic ADTs:
 - Lists
 - Stacks
 - Queues

ADTs

- ADT is a set of objects together with a set of operations
 - "Abstract" in that implementation of operations not specified in ADT definition
 - E.g., List
 - Operations: insert, delete, search, sort
- C++ classes are perfect for ADTs
- Can change ADT implementation details without breaking code using ADT

ADTs

Primitive v.s. Abstract Data Type

Primitive DT:

Abstract DT:

Specifications of Basic ADTs

- List
- Stack
- Queue

List ADT

- List of size N: Ao, A1, ..., A_{N-1}
- Each element A_k has a unique position k in the list
- Elements can be arbitrarily complex object

List ADT

- List of size N: Ao, A1, ..., A_{N-1}
- Each element A_k has a unique position k in the list
- Elements can be arbitrarily complex
- Operations
 - insert(X,k)
 - remove(k)
 - find(X)
 - findKth(k)
 - printList()

Stack ADT

- Stack == a list where insert and remove take place only at the "top"
- Operations
 - Push (insert) element on top of stack
 - Pop (remove) element from top of stack
 - Top: return element at top of stack end of a list top→

• LIFO (Last In First Out)

Queue ADT

- Queue = a list where insert takes place at the back, but remove takes place at the front
- Operations
 - Enqueue (insert) element at the back of the queue
 - Dequeue (remove and return) element from the front of the queue
 - FIFO (First In First Out)

Implementation for basic ATDs

List ADT using arrays (fixed size)

Operations (k → index/position)

insert(X, k): O(N)
 remove(k): O(N)
 find(X): O(N)
 findKth(k): O(1)
 printList(): O(N)

runtime is a constant, i.e., not dependent on N

Read as "order 1"

- Elements not stored in contiguous memory
- Nodes in list consist of data element and next pointer

What about A is unknown?

- Operations (A is a known pointer)
 - Insert(X, A): O(1)

Operations

- Operations
 - find(X): O(N)
 - findKth(k): O(N)
 - printList(): O(N)

Doubly-linked list

- Singly-linked list
 - insert(X,A) and remove(X) require pointer to node just before X
- Doubly-linked list
 - Also keep pointer to previous node

Doubly-linked list

Insert(X,A)

```
newX = new Node(X);
newX->next = A->next;
newX->prev = A;
if (A->next != NULL) {
 A->next->prev = newX;
}
A->next = newX;
```

Insert X after A

Remove(X)

```
X->prev->next = X->next;
X->next->prev = X->prev;
```

- Two-way traversal
- Insert/delete is faster if an existing node pointer is given

Sentinel nodes

- Not hold any actual data
- To avoid special cases at edge cases
- Example: doubly-linked list with sentinel nodes:

C++ standard template library

- Implementation of common data structures
- List, stack, queue, ...
- Generally called containers
- Online references for STL
 - www.cplusplus.com/reference/stl/
 - www.cppreference.com/cppstl.html

Common container methods

- int size() const
 - Return number of elements in container
- void clear()
 - Remove all elements from container
- bool empty()
 - Return true if container has no elements, otherwise returns false

Implemented lists in STL

- vector<Object>
 - Array-based implementation
 - findKth: O(1)
 - insert and remove: O(N)
 - Unless change at end of vector
- list<Object>
 - Doubly-linked list with sentinel nodes
 - findKth: O(N)
 - insert and remove: O(1)
 - if position of change is known
- Search: O(N) for both implementations

Our focus in the following chapters

Methods for both vector and list

- void push_back (const Object & x)
 - Add x to end of list
- void pop_back ()
 - Remove object at end of list
- const Object & back () const
 - Return object at end of list
- const Object & front () const
 - Return object at front of list

```
#include <list>
std::list<int> myList;
myList.push_back(1);
myList.push_back(2);
myList.push_back(3);
myList.pop_back();
b = myList.back();
F = myList.front();
```

List-only methods

- void push_front (const Object & x)
 - Add x to front of list
- void pop_front ()
 - Remove object at front of list

Vector-only methods

"operator square brackets" or "subscript operator"

- Object & operator[] (int idx)
 - Return object at index idx in vector
 - Without bounds-checking
- Object & at (int idx)
 - Return object at index idx in vector
 - With bounds-checking
- int capacity () const
 - Return internal capacity of vector
- void reserve (int newCapacity)
 - Set new capacity for vector (avoid expansion)

```
#include <vector>
std::vector<int> v = {1, 2, 3};
int value = v[2];
v[1] = 10;
int out_of_bounds = v[5];
int c = v.capacity();
int thirdItem = v.at(2);
int fourthItem = v.at(3);
```

Iterators

- Represents position in container
- Getting an iterator
 - iterator begin ()
 - Return appropriate iterator representing first item in container
 - iterator end ()
 - Return appropriate iterator representing end marker in container
 - Position after last item in container

Iterator methods

- itr++ and ++itr
 - Advance iterator itr to next location
- *itr
 - Return reference to object stored at iterator itr's location
- itr1 == itr2
 - Return true if itr1 and itr2 refer to same location; otherwise return false
- itr1!= itr2
 - Return true if itr1 and itr2 refer to different locations; otherwise return false

Example: printList

```
template <typename Container>
void printList (const Container & lst)
{
 for (typename Container::const_iterator itr = lst.begin();
 itr != lst.end();
 ++itr)
 {
 cout << *itr << endl;
 }
}</pre>
```

Constant iterators

- iterator begin ()
 - const_iterator begin () const
- iterator end ()
 - const_iterator end () const
- Appropriate version above returned based on whether container is const
- If const_iterator used, then *itr cannot appear on left-hand side of assignment (e.g., *itr=o)

Better printList


```
template <typename Container>
void printCollection(const Container & c, ostream & out = cout)
 if (c.empty())
 std::cout << "(empty)" << std::endl;</pre>
 else
 typename Container::const iterator itr = c.begin();
 std::cout << " [ " << *itr++;
 while (itr != c.end())
 std::cout << ", " << *itr++;
 std::cout << " ]" << std:endl;
```

Operations requiring iterator

- iterator insert (iterator pos, const Object & x)
 - Add x into list, prior to position given by iterator pos
 - Return iterator representing position of inserted item
 - O(1) for lists, O(N) for vectors
- iterator erase (iterator pos)
 - Remove object whose position is given by iterator pos
 - Return iterator representing position of item following position
 - This operation invalidates pos
 - O(1) for lists, O(N) for vectors
- iterator erase (iterator start, iterator end)
 - Remove all items beginning at position start, up to, but not including end

Stack ADT

- Stack is a list where insert and remove take place only at the "top"
- Operations
 - Push (insert) element on top of stack
 - Pop (remove) element from top of stack
 - Top: return element at top of stack
- LIFO (Last In First Out)

Stack implementation

Linked list

```
template <typename Object>
class stack
 public:
 stack () {}
 void push (Object & x)
 { 3 }
 void pop ()
 { ? }
 Object & top ()
 private:
 list<Object> s;
```

Vector

```
template <typename Object>
class stack
 public:
 stack () {}
 void push (Object & x)
 void pop ()
 { ; }
 Object & top ()
 private:
 vector<Object> s;
```

Vector and list methods

- void push_back (const Object & x)
 - Add x to end of list
- void pop_back ()
 - Remove object at end of list
- const Object & back () const
 - Return object at end of list
- const Object & front () const
 - Return object at front of list

List-only methods

- void push_front (const Object & x)
 - Add x to front of list
- void pop_front ()
 - Remove object at front of list

Stack implementation

Linked list

```
template <typename Object>
class stack
 public:
 stack () {}
 void push (Object & x)
 { s.push front(x); }
 void pop ()
 { s.pop front(); }
 Object & top ()
 { s.front(); }
 private:
 list<Object> s;
```

Vector

```
template <typename Object>
class stack
 public:
 stack () {}
 void push (Object & x)
 { s.push back(x); }
 void pop ()
 { s.pop back(); }
 Object & top ()
 { s.back(); }
 private:
 vector<Object> s;
```

C++ STL stack class

- Methods
 - Push, pop, top
 - Empty, size

```
#include <stack>
stack<int> s;
for (int i = 0; i < 5; i++)
{
 s.push(i);
}
while (!s.empty())
{
 cout << s.top() << endl;
 s.pop();
}</pre>
```

Stack applications

Balancing symbols: (((())(())(())(())())()(()(()))())

```
stack<char> s;
while not end of file
 read character c
 if c = '('
 then s.push(c) if c = ')'
 then if s.empty()
 then error else s.pop()
if (! s.empty())
then error
else okay
```

Stack applications

No parentheses needed

- Postfix expressions
 - 12*3+45*+• ==((1*2)+3)+(4*5)
 - HP calculators
 - Unambiguous (no need for parenthesis)
 - Infix needs parenthesis or else implicit precedence specification to avoid ambiguity
 - E.g., try a+(b*c) and (a+b)*c
 - Postfix evaluation uses stack


```
Class PostFixCalculator
 public:
 void Multiply ()
 int i1 = s.top();
 s.pop();
 int i2 = s.top();
 s.pop();
 s.push (i1 * i2);
 private:
 stack<int> s;
```

Stack applications

- Postfix expressions
- Function calls
 - Programming languages use stacks to keep track of function calls
 - When a function call occurs
 - Push CPU registers and program counter on to stack ("activation record" or "stack frame")
 - Upon return, restore registers and program counter from top stack frame and pop

Queue ADT

- Queue is a list where insert takes place at the back, but remove takes place at the front
- Operations
 - Enqueue (insert) element at the back of the queue
 - Dequeue (remove and return) element from the front of the queue
 - FIFO (First In First Out)

Queue implementation

Linked list

```
template <typename Object>
class queue
 public:
 queue () {}
 void enqueue (Object & x)
 { q.push_back (x); }
 Object & dequeue ()
 Object & x = q.front();
 q.pop_front ();
 return x;
 private:
 list<Object> q;
```

How would the runtime change if **vector** is used in implementation?

C++ STL queue class

- Methods
 - Push (at back)
 - Pop (from front)
 - Back, front
 - Empty, size

```
#include <queue>
queue<int> q;
for (int i = 0; i < 5; i++ )
{
 q.push(i);
}
while (!q.empty())
{
 cout << q.front() << endl;
 q.pop();
}</pre>
```

Queue applications

- Job scheduling
 - A large number of tasks to be performed by the server
 - All tasks have to be put in a queue, first come first serve
- Graph traversals
- Queuing theory

Summary

- Abstract Data Types (ADTs)
 - Linked list
 - Stack
 - Queue
- C++ Standard Template Library (STL)
- Numerous applications
- Building blocks for more complex data structures