DATA STRUCTURES AND ALGORITHMS

Lists

Content

- Definition
- Abstract Data Type
- Array
- Linked lists
- Stacks
- Queues

Definition

- Data structures store objects in a linear structure
- Specify the first object of the list
- Each object: has a unique successor

Abstract Data Type

- Notations:
 - *L*: a list
 - x: an object (element) of the list
 - p: position type
 - END(L): return the position after the position of the last element of L

Abstract Data Type

Operations

- Insert(x, p, L): insert an element x at the position p in L
- Locate(x, L): return the position of x in L
- Retrieve(p, L): return the element at the position p in L
- Delete(p, L): remove the element at the position p in L
- Next(p, L): return the next position of p in L
- Prev(p, L): return the previous position of p in L
- MakeNull(L): make L null
- First(L): return the first position of L

Array

- Objects are allocated continuously
- Access objects via indices
- Insertions and removals need to consolidate elements

Array

- Declaration
 - int a[100000]; // array
 - int n; // number of active// elements (started from 0)

```
void insert(int x, int p) {
  for(int j = n-1; j >= p; j--)
 a[j+1] = a[j];
 a[p] = x; n = n + 1;
void delete(int p) {
  for(int j = p+1; j <= n-1; j++)
 a[j-1] = a[j];
 n = n - 1;
int retrieve(int p) {
  return a[p];
```


Array

- Declaration
 - int a[100000]; // array
 - int n; // number of active
 //elements (started from 0)

```
int locate(int x) {// vi trí đầu tiên của
x trong danh sách
  for(int j = 0; j <= n-1; j++)
 if(a[j] == x) return j;
  return -1;
void makeNull() {
  n = 0;
int next(int p) {
  if(0 <= p \& p < n-1) return p+1;
  return -1;
int prev(int p) {
  if(p > 0 \&\& p <= n-1) return p-1;
  return -1;
```


Pointers and linked lists

- Pointers: address of variables, objects in the memory
- int* p: p is a pointer to an int variable. Value of p specifies the address of the variable it points
- int a; int* p = &a;// p points to a
- Structure

```
typedef struct TNode{
 int a;
 double b;
 char* s;
}TNode;
```

TNode* q: q is a pointer to a variable of type TNode

Pointers and linked lists

- q->a: access the the field a of the object
- q = (TNode*)malloc(sizeof(TNode)):
 allocate an object pointed by q


```
int main() {
 int a = 123;
 int* p;
 p = &a;
 *p = 456;
 printf("a = %d\n",a);
}
```


```
struct Node{
  int value;
  Node* next; // pointer to the successor
};
Node* head; // pointer to the first element of the list
```


```
struct DNode{
 int val;
 DNode* prev;// pointer to the predecessor
 DNode* next;// pointer to the successor
};

DNode* first;// pointer to the first element
DNode* last;// pointer to the last element
```


```
void remove(DNode* p) {
 if(p == NULL) return;
 if(first == last && p == first){
 first = NULL; last = NULL; delete p;
  if(p == first){
 first = p->next; first->prev = NULL;
 delete p; return;
  if(p == last){
 last = p->prev; last->next = NULL;
 delete p; return;
  p->prev->next = p->next; p->next->prev = p->prev; delete p;
```


C++ library

- list: <u>http://www.cplusplus.com/refer</u> ence/list/list/
- operators
 - push_front()
 - push_back()
 - pop_front()
 - pop_back()
 - size()
 - clear()
 - erase()

```
#include <list>
#include <stdio.h>
using namespace std;
int main(){
  list<int> L;
  for(int i = 1; i <= 10; i++)
 L.push back(i);
  list<int>::iterator it;
  for(it = L.begin(); it != L.end();
 it++){
 int x = *it;
 printf("%d ",x);
```

- Store elements in a linear structure
- Insertions and removals are performed at the top of the stack (Last In First Out – LIFO principle)
- Operations
 - Push(x, S): push an element x into the stack
 - Pop(S): remove an element out of the stack
 - Top(S): Access to the element at the top position of the stack
 - Empty(S): return true if the stack is empty

Application: Check the correctness of a parenthesis

• [({})](): true

• ([} {}): false

- Application: Check the correctness of a parenthesis
 - [({})](): true
 - ([} {}): false
- Algorithm:
 - Initialize a stack S
 - Scan the parenthesis from left to right
 - Meet an opening parenthesis, then push it into S
 - Meet a closing parenthesis A,
 - If S is empty, then return FALSE
 - Otherwise, remove an opening parenthesis B out of S, if B and A do not match to each other, then return FALSE
 - Termination, if S is not empty, then return FALSE, otherwise, return TRUE

· Parenthesis checking

```
#include <stack>
#include <stdio.h>
using namespace std;
bool match(char a, char b){
 if(a == '(' && b == ')') return true;
 if(a == '{' && b == '}') return true;
 if(a == '[' && b == ']') return true;
 return false;
```


Parenthesis checking

```
bool solve(char* x, int n){
 stack<char> S;
 for(int i = 0; i <= n-1; i++){
 if(x[i] == '[' || x[i] == '(' || x[i] == '{'}){
 S.push(x[i]);
 }else{
 if(S.empty()){
 return false;
 }else{
 char c = S.top(); S.pop();
 if(!match(c,x[i])) return false;
  return S.empty();
int main() {
 bool ok = solve("[({})]()",8);
```


- Lists with head and tail
- Insertions are performed at tail
- Removals are performed at head (First In First Out FIFO)
- Operations
 - Enqueue(x, Q): insert an element x to the queue
 - Dequeue(Q): remove an element out of the queue
 - Empty(Q): return true if the queue is empty

- Application: Water jug
 - Given two jugs of capacities *a* and *b* (litres). Find to get *c* litres (a,b,c are positive integers) with following operations
 - Empty a jug
 - Fill a jug
 - Pour water from a jug to another jug

• Water jug: a = 6, b = 8, c = 4

Step	Operations	State
1	Fill the jug 1	(6,0)
2	Pour water from jug 1 to jug 2	(0,6)
3	Fill the jug 1	(6,6)
4	Pour water from jug 1 to jug 2	(4,8)

- Design data structures
 - State (x, y): amount of water in the jugs 1 and 2
 - Initial state (0, 0)
 - Target state: x = c or y = c or x + y = c
 - State transition
 - (1) Fill the jug 1: (a, y)
 - (2) Fill the jug 2: (x, b)
 - (3) Empty the jug 1: (0, *y*)
 - (4) Empty the jug: (x, 0)
 - (5) Pour water from jug 1 to jug 2: (x + y b, b), if $x + y \ge b$
 - (6) Pour water from jug 1 to jug 2: (0, x + y), if $x + y \le b$
 - (7) Pour water from jug 2 to jug 1: (a, x + y a), if $x + y \ge a$
 - (8) Pour water from jug 2 to jug 1: (x + y, 0), if $x + y \le a$

• Push state (0,0) into the queue

• Pop state (0,0) out and push (6,0), (0,8) into the queue

	`			. , , , ,		
(0,0)	(6,0)	(0,8)				

• Pop state (6,0) out and push (0,6) and (6,8) into the queue

(0,0) (6,0) (0,8) (0,6) (6,8)

• Pop state (0,8) out and push (6,2) into the queue

(0,0) (6,0) (0,8) (0,6) (6,8) (6,2)

• Pop state (0,6) out and push (6,6) into the queue

(0,0) (6,0) (0,8) (0,6) (6,8) (6,2) (6,6)

Pop state (6,2) out and push (0,2) into the queue
 (0,0) (6,0) (0,8) (0,6) (6,8) (6,2) (6,6) (0,2)

• Pop state (6,6) out and push (4,8) into the queue
(0,0) (6,0) (0,8) (0,6) (6,8) (6,2) (6,6) (0,2) (4,8)

- Design data structures
 - Initialize a queue Q for storing generated states
 - 2-dimensional array 2 for marking generated states
 - visited[x][y] = true, if the state (x, y) has been generated

 Data structures declaration

```
#include <stdio.h>
#include <stdlib.h>
#include <queue>
#include <stack>
#include <list>
using namespace std;
struct State{
  int x;
  int y;
  char* msg;// action to generate current state
  State* p;// pointer to the state generating current state
};
bool visited[10000][10000];
queue<State*> Q;
list<State*> L;
State* target;
int a,b,c;
```


Initialize data structures

```
void initVisited(){
  for(int x = 0; x < 10000; x++)
 for(int y = 0; y < 10000; y++)
 visited[x][y] = false;
}
bool reachTarget(State* S){
 return S->x == c || S->y == c ||
 S->x + S->y == c;
}
void markVisit(State* S){
 visited[S->x][S->y] = true;
void freeMemory(){
 list<State*>::iterator it;
 for(it = L.begin(); it != L.end(); it++){
 delete *it;
```


 Generate a new state by empty jug 1

```
bool genMove1Out(State* S){
 if(visited[0][S->y]) return false;
 State* newS = new State;
 newS->x = 0;
 newS->y = S->y;
 newS->msg = "Do het nuoc o coc 1 ra ngoai";
 newS->p = S;
 Q.push(newS); markVisit(newS);
 L.push_back(newS);
 if(reachTarget(newS)){
 target = newS;
 return true;
 return false;
}
```

 Generate a new state by empty jug 2

```
bool genMove2Out(State* S){
 if(visited[S->x][0]) return false;
 State* newS = new State;
 newS->x = S->x;
 newS->y = 0;
 newS->msg = "Do het nuoc o coc 2 ra ngoai";
 newS->p = S;
 Q.push(newS); markVisit(newS);
 L.push_back(newS);
 if(reachTarget(newS)){
 target = newS;
 return true;
 return false;
```


 Generate a new state by pouring water from jug 1 to jug 2 (case 1)

```
bool genMove1Full2(State* S){
 if(S->x+S->y < b) return false;</pre>
 if(visited[S->x + S->y - b][b]) return false;
 State* newS = new State;
 newS->x = S->x + S->y - b;
 newS->y = b;
 newS->msg = "Do nuoc tu coc 1 vao day coc 2";
 newS->p = S;
 Q.push(newS); markVisit(newS);
 L.push_back(newS);
 if(reachTarget(newS)){
 target = newS;
 return true;
 return false;
```

 Generate a new state by pouring water from jug 2 to jug 1 (case 1)

```
bool genMove2Full1(State* S){
 if(S->x+S->y < a) return false;</pre>
 if(visited[a][S->x + S->y - a]) return false;
 State* newS = new State;
 newS->x = a;
 newS->y = S->x + S->y - a;
 newS->msg = "Do nuoc tu coc 2 vao day coc 1";
 newS->p = S;
 Q.push(newS); markVisit(newS);
 L.push_back(newS);
 if(reachTarget(newS)){
 target = newS;
 return true;
 return false;
```


 Generate a new state by pouring water from jug 1 to jug 2 (case 2)

```
bool genMoveAll12(State* S){
 if(S->x + S->y > b) return false;
 if(visited[0][S->x + S->y]) return false;
 State* newS = new State;
 newS->x = 0;
 newS->y = S->x + S->y;
 newS->msg = "Do het nuoc tu coc 1 sang coc 2";
 newS->p = S;
 Q.push(newS); markVisit(newS);
 L.push_back(newS);
 if(reachTarget(newS)){
 target = newS;
 return true;
 return false;
```

 Generate a new state by pouring water from jug 2 to jug 1 (case 2)

```
bool genMoveAll21(State* S){
 if(S->x + S->y > a) return false;
 if(visited[S->x + S->y][0]) return false;
 State* newS = new State;
 newS->x = S->x + S->y;
 newS->y = 0;
 newS->msg = "Do het nuoc tu coc 2 sang coc 1";
 newS->p = S;
 Q.push(newS); markVisit(newS);
 L.push_back(newS);
 if(reachTarget(newS)){
 target = newS;
 return true;
 return false;
```

Generate a new state by filling jug 1

```
bool genMoveFill1(State* S){
 if(visited[a][S->y]) return false;
 State* newS = new State;
 newS->x = a;
 newS->y = S->y;
 newS->msg = "Do day nuoc vao coc 1";
 newS->p = S;
 Q.push(newS); markVisit(newS);
 L.push_back(newS);
 if(reachTarget(newS)){
 target = newS;
 return true;
 return false;
}
```

Generate a new state by filling jug 2

```
bool genMoveFill2(State* S){
 if(visited[S->x][b]) return false;
 State* newS = new State;
 newS->x = S->x;
 newS->y = b;
 newS->msg = "Do day nuoc vao coc 2";
 newS->p = S;
 Q.push(newS); markVisit(newS);
 L.push_back(newS);
 if(reachTarget(newS)){
 target = newS;
 return true;
 return false;
```

Print the sequence of operations for obtaining the objective

```
void print(State* target){
 printf("-----\n");
 if(target == NULL)
 printf("Khong co loi giai!!!!!!");
 State* currentS = target;
 stack<State*> actions;
 while(currentS != NULL){
 actions.push(currentS);
 currentS = currentS->p;
 }
 while(actions.size() > 0){
 currentS = actions.top();
 actions.pop();
 printf("%s, (%d,%d)\n",
 currentS->msg,currentS->x,
 currentS->y);
```


 Main process for generating states and push them into the queue

```
void solve(){
  initVisited();
  // sinh ra trang thai ban dau (0,0) va dua vao Q
  State* S = new State;
  S->x = 0; S->y = 0; S->p = NULL;
 Q.push(S); markVisit(S);
 while(!Q.empty()){
 State* S = Q.front(); Q.pop();
 if(genMove1Out(S)) break;
 if(genMove2Out(S)) break;
 if(genMove1Full2(S)) break;
 if(genMoveAll12(S)) break;
 if(genMove2Full1(S)) break;
 if(genMoveAll21(S)) break;
 if(genMoveFill1(S)) break;
 if(genMoveFill2(S)) break;
```


• Example with: a = 4, b = 7, c = 9

```
int main(){
 a = 4;
 b = 7;
 c = 9;
 target = NULL;
 solve();
 print(target);
 freeMemory();
}
```