Simple Data Structure

A simple data structure framework implemented in C

StarNight @ COSCUP 2013

Who am I?

潘建宏 (StarNight)

mail: zack_pan@alumni.ncu.edu.tw

出沒在~

PTT: zack2004

plurk: StarNight

Facebook: Jian-Hong Pan

GitHub: starnight

現在研替剛結束, 暫時繼續在種花店當個打雜園丁


Outline

- 1. What is it?
- 2. Why do this?
- 3. How to use it?
 - a. Structure Types
 - b. Dedicated Functions
 - c. Public Functions
- 4. Demo

What is Simple Data Structure?

You can have it from the GitHub (include Wiki):

https://github.com/starnight/simple-data-structure

A "simple" data structure framework implemented in C

 Implemented QUEUE, STACK and RING (Circular Buffer)

Why do Simple Data Structure?

- 1. We have to use the queue, stack ... data structures in embedded system with limited resources.
- 2. There are native defined templates, classes, interface or functions in C++, .NET, Perl, PHP, Python and Java
- 3. But, C does not.

沒有喜歡的,就自幹一個!!!

by <u>慣</u> 大神s

So, code it by myself in C

Structure Types

SDS_QUEUE, SDS_STACK and SDS_RING is _SDS_BUFFER.

SDS_BUFFER

type

len

inpos

outpos

*elems

Could be any data type array

Buffer Array in Memory

element #0

element #1

element #2

element #3

element #4

_

-

_

element #len-1

Dedicated Functions

- SDSInitQueue, SDSInitStack, SDSInitRing
- SDSPushQueue, SDSPushStack, SDSPushRing
- SDSPopQueue, SDSPopStack, SDSPopRing
- SDSFrontQueue, SDSTopStack, SDSFrontRing
- SDSBackQueue, SDSBackStack, SDSBackRing

Public Functions

- SDSEmpty: Data structure is empty or not.
- SDSSize: Number of elements in the buffer.
- SDSPush: Push an element into the buffer.
- SDSPop: Pop the first ordered element from the buffer.
- SDSFront: Access next element.
- SDSBack: Access last element.

Demo

- 1. Have a SDS_QUEUE data structure.
- Define the length of the buffer.
- 3. Have an integer buffer array.
- 4. Initial the queue with assigned length and the buffer array.
- 5. Use it with SDSPush/Pop/Front/Back functions.

Demo codes:

https://github.com/starnight/simple-data-structure/#quick-start


End & Thanks ~