

10. Elementary data structures

Yu-Shuen Wang, CS, NCTU

10.1 Stacks and queues

Stacks and queues are dynamic set in which element removed from the set by the DELETE operation is prespecified. In a **stack** the element deleted from the set is the one most recently inserted; the stack implements a *last-in, first-out*, or **LIFO**, policy. Similarly, in a **queue**, the element deleted is implements a *first-in, first-out*, or **FIFO**, policy.

An array implementation of a stack S

empty, underflows, overflows

STACK_EMPTY(S)

- 1 if top[S] = 0
- 2 then return TRUE
- 3 else return FALSE

PUSH(S,x)

- 1 $top[S] \leftarrow top[S] + 1$
- $2 S[top[S]] \leftarrow x$

POP(S)

- 1 if STACK-EMPTY(S)
- 2 then error "underflow"
- 3 else $top[S] \leftarrow top[s]$ -1
- 4 return S[top[S] + 1]

An array implementation of a queue Q

ENQUEUE(Q,S)

- 1 $Q[tail[Q]] \leftarrow x$
- 2 **if** tail[Q] = length[Q]
- 3 then $tail[Q] \leftarrow 1$
- 4 **else** $tail[Q] \leftarrow tail[Q]+1$

DEQUEUE(Q)

- 1 $x \leftarrow Q[head[Q]]$
- 2 **if** head[Q] = length[Q]
- 3 then $head[Q] \leftarrow 1$
- 4 **else** $head[Q] \leftarrow head[Q] + 1$
- 5 return x

10.2 Linked lists

LIST_SEARCH(*L,k*)

- 1 $x \leftarrow head[L]$
- 2 while $x \neq NIL$ and $key[x] \neq k$
- 3 **do** $x \leftarrow next[x]$
- 4 return *x*

O(n)

LIST_INSERT(*L*,*x*) at front

- $next[x] \leftarrow head[L]$
- **if** $head[L] \neq NIL$
- **then** $prev[head[L]] \leftarrow x$
- $head[L] \leftarrow x$
- $prev[x] \leftarrow NIL$

LIST_DELETE(L,x)

- (Call LIST_SEARCH first O(n))
- 1 **if** $prev[x] \neq NIL$
- 2 **then** $next[prev[x]] \leftarrow next[x]$
- 3 **else** $head[L] \leftarrow next[x]$
- 4 **if** $next[x] \neq NIL$
- 5 then $prev[next[x]] \leftarrow prev[x]$

O(1) or O(n)

A Sentinel is a dummy object that allows us to simplify boundary conditions,

LIST_DELETE'(L,x)

- $1 \ next[prev[x]] \leftarrow next[x]$
- 2 $prev[next[x]] \leftarrow prev[x]$

LIST_SEARCH'(*L,k*)

- 1 $x \leftarrow next[nil[L]]$
- 2 while $x \neq nil[L]$ and $key[x] \neq k$
- 3 **do** $x \leftarrow next[x]$
- 4 return *x*

LIST_INSERT'(L,x)

- $1 \ next[x] \leftarrow next[nil[L]]$
- 2 $prev[next[nil[L]]] \leftarrow x$
- $3 \ next[nil[L]] \leftarrow x$
- 4 $prev[x] \leftarrow nil[L]$

11.3 Implementing pointers and objects

A multiple-array representation of objects

A single array representation of objects

Allocating and freeing objects--garbage collector

Allocate_object(),LIST_INSERT(L,4),Key(4)=25

ALLOCATE_OBJECT()

```
1 if free = NIL
2 then error "out of space"
3 else x ← free
4 free ← next[x]
5 return x
```


LIST_DELETE(*L*,5), FREE_OBJECT(5)

FREE_OBJECT(x)

- 1 $next[x] \leftarrow free$
- 2 free $\leftarrow x$

Two link lists

10.4 Representing rooted trees

Binary trees

Rooted tree with unbounded branching

