CSCA48 Term Test 1 Seminar

Brian Chen and Joshua Concon

January 30, 2017

Implementation

```
class LLNode(object):
 """A Node in a singly-linked list"""
 def __init__(self, data, link = None):
 """(LLNode, object) -> NoneType
 Create a new node to hold data
 self.data = data
 self.link = link
class DLLNode(object):
 """A Node in a doubly-linked list"""
 def __init__(self, data, nxt = None, prev = None):
 """(DLLNode, object) -> NoneType
 Create a new node to hold data
 self.data = data
 self.next = nxt
 self.prev = prev
class EmptyStackError(Exception):
 pass
class Stack():
 A class to represent a Stack.
 {\it Raises} \ {\it EmptyStackError} \ {\it when} \ {\it popping} \ {\it from} \ {\it an} \ {\it empty} \ {\it stack}.
 def __init__(self: 'Stack') -> None:
 self._contents = []
 def __str__(self: 'Stack') -> str:
 s = ""
```

```
for item in self._contents:
 s = s + str(item) + ", "
 return s[:-2]

def push(self: 'Stack', item: 'object') -> None:
 self._contents.append(item)

def pop(self: 'Stack') -> object:
 if self.isempty():
 raise EmptyStackError
 return self._contents.pop()

def isempty(self: 'Stack') -> bool:
 return (len(self._contents) == 0)
```

Implement a Queue using only the Stack ADT. Assume that module stack.py defines a class Stack that provides the usual methods: push(item), pop().

```
from stack import *

class QueueUsingStack():
 """A Queue implemented with Stack Objects"""

def __init__(self):

def push(self, obj):

def pop(self):
```

Write the body of the function below so that it satisfies its docstring.

```
def reverse(head):
 """(LLNode) -> LLNode

Given the head pointer to a linked list,
 reverse the linked list and return a pointer
 to the head of the reversed list.)
...
```

We are given a task by a customer. He wants to have a data structure that can be added to and removed from on both sides. If the data structure is empty, he would like to be notified by an error. Implement this ADT and write an Representative Invariant for it.

```
class Deque():
 '','A double ended queue'''
 def __init__(self: 'Deque') -> None:
 """Representation invariant:
 11 11 11
 def enqueue_left(self, item):
 def enqueue_left(self, item):
 def dequeue_left(self):
```

```
def dequeue_right(self):

def is_empty(self: 'Deque'):

def get_deque(self: 'Deque'):
```

```
Finish the following function
```

```
def remove(head, item):
 """(DLLNode, Object) -> DLLNode

Removes the first DLLNode with the data 'item' from
 the doubly-linked list and returns the list.

If item is not in the list at head, just return
 the list.
"""
```

Answers

```
from stack import *

class QueueUsingStack():
 """A Queue implemented with Stack Objects"""

def __init__(self):
 self._inbox = Stack()
 self._outbox = Stack()

def push(self, obj):
 self._inbox.push(obj)

def pop(self):
 if(self._outbox.isempty()):
 while(not(self._inbox.isempty())):
 self._outbox.push(self._inbox.pop())
 return self._outbox.pop()
```

```
def reverse(head):
 """(LLNode) -> LLNode

 Given the head pointer to a linked list,
 reverse the linked list and return a pointer
 to the head of the reversed list.)
 """

current = head
previous = None
while current:
 next = current.next
 current.next = previous
 previous = current
 current = next
head = previous
return head
```

```
class Deque():
 ','A double ended queue','
 def __init__(self: 'Deque') -> None:
 # Representation invariant:
 # _contents is a list of object.
 # _contents[:] are the objects in the dequeue.
 # if i < j, i \ge 0, j < len(\_contents), then
 _contents[i] is to the left of _contents[j] in
 the deque
 _contents[j] is to the right of _contents[i] in
 the deque
 self._contents = []
 def enqueue_left(self, item):
 self._contents = [item] + self._contents
 def enqueue_left(self, item):
 self._contents = self._contents + [item]
 def dequeue_left(self):
 if(self.is_empty()):
 raise EmptyQueueError("Can't dequeue from an
 empty queue")
 else:
 item = self._contents[0]
 self._contents = self._contents[1:]
 return item
 def dequeue_right(self):
 if(self.is_empty()):
 raise EmptyQueueError("Can't dequeue from an
 empty queue")
 else:
 item = self._contents[-1]
 self._contents = self._contents[:-1]
 return item
 def is_empty(self: 'Deque'):
 return len(self._contents) == 0
 def get_deque(self: 'Deque'):
 return self._contents
```

```
def remove(head, item):
 """(DLLNode, Object) -> DLLNode
 Removes the first DLLNode with the data 'item' from
 the doubly-linked list and returns the list.
 If item is not in the list at head, just return
 the\ list.
 11 11 11
 current = head
 removed = False
 while((current is not None) and (not removed)):
 if(current.cargo = item):
 removed = True
 # if current is not the head
 if(current.prev is not None):
 before = current.prev
 after = current.next
 before.next = after
 after.prev = before
 # if current is the head
 else:
 head = current.next
 head.prev = None
 current = current.next
```