CS201: Data Structures and Discrete Mathematics I

Linked List, Stacks and Queues

Data Structure

- A construct that can be defined within a programming language to store a collection of data
 - one may store some data in an array of integers, an array of objects, or an array of arrays

Abstract Data Type (ADT)

- Definition: a collection of data together with a set of operations on that data
 - specifications indicate what ADT operations do, but not how to implement them
 - data structures are part of an ADT's implementation
- Programmer can use an ADT without knowing its implementation.

Typical Operations on Data

- Add data to a data collection
- Remove data from a data collection
- Ask questions about the data in a data collection. E.g., what is the value at a particular location.

Why ADT

- Hide the unnecessary details
- Help manage software complexity
- Easier software maintenance
- Functionalities are less likely to change
- Localised rather than global changes

Illustration

Linked Lists

Lists

List: a finite sequence of data items

```
a1; a2; a3; : : : an
```

- Lists are pervasive in computing
 - e.g. class list, list of chars, list of events
- Typical operations:
 - Creation
 - Insert / remove an element
 - Test for emptiness
 - Find an element
 - Current element / next / previous
 - Find k-th element
 - Print the entire list

Array-Based List Implementation

- One simple implementation is to use java arrays
 - A sequence of n-elements
- Maximum size must be anticipated a priori.
- Internal variables:
 - Maximum size maxSize (m)
 - Current size currSize (n)
 - Current index current
 - Array of elements listArray

Inserting Into an Array

- While retrieval is very fast, insertion and deletion are very slow
 - Insert has to shift upwards to create gap

Step 3: Update Size

Coding

```
class list {
 private int size
 private Object[] arr;
 public void insert(int j, Object it)
 { // pre : 1<=j<=size+1
 for (i=size; i>=j; i=i-1)
 { arr[i+1]=arr[i]; }; // Step 1: Create gap
 arr[j]=it;
 // Step 2: Write to gap
 size = size + 1;  // Step 3: Update size
```

Deleting from an Array

Delete has to shift downwards to close gap of deleted item

Example: delete(5)

Coding

Linked List Approach

 Main problem of array is deletion/insertion slow since it has to shift items in its contiguous memory

• **Solution**: linked list where items need *not be contiguous* with nodes of

the form

• Sequence (list) of four items $< a_1, a_2, a_3, a_4 >$ can be represented by:

Coding

```
class ListNode {
  Object element;
  ListNode next;
  public ListNode(Object o)
 { element = o;
 next = null; }
  public ListNode(Object o, ListNode n)
 { element = o;
 next = n;
 11/13/05
 15
 CS 201
```

Add elementz to list

The earlier sequence can be built by:

- ListNode ptr4 = new ListNode("a4", null);
- ListNode ptr3 = new ListNode("a3", ptr4);
- ListNode ptr2 = new ListNode("a2", ptr3);
- ListNode head = new ListNode("a1", ptr2);

11/13/05 CS 201

Linked List ADT

- We can provide an ADT for linked-list.
 - This can help hide unnecessary internal details

Sample

Sequence of four items $\langle a_1, a_2, a_3, a_4 \rangle$ can be built, as follows:

Coding

```
class LinkedList {
  protected ListNode head ;
  public LinkedList()
 {head = null; }
 public boolean isEmpty()
 {return (head == null); }
 public void addHead(Object o)
 {head = new ListNode(o, head); }
 public void deleteHead() throws ItemNotFound
 {if (head ==null)
 {throw new ItemNotFound("DeleteHead
  fails");}
 else head = head.next;}
 };
class ItemNotFound extends Exception {
 public ItemNotFound(String msg)
 {super(msq);}
```

Linked List Iteration ADT

 To support better access to our linked-list, we propose to build a linked-list iteration ADT

Declaration

```
class LinkedListItr extends LinkedList{
 data structure
 private ListNode current;
 private boolean zeroflag;
 public LinkedListItr() {... }
 public void zeroth() { ... }
 access or change
 public void first() { ... }
 current pointer
 public void advance() { ... }
 public boolean isLast() { ... }
 public boolean isInList() { ... }
 public Object retrieve() { ... }
public void insertNext(Object o) { ... }
public void deleteNext() { ... }
 access or change
```

Coding

Why zeroflag? – To distinguish "zeroth position" from "beyond list position"

```
Zeroth Position

(current == null) && (zeroflag==true)

InList

(current != null)

Beyond List

(current == null) && (zeroflag==false)
```

More coding

```
public void first() throws ItemNotFound
  // set position to first element
 { current = head;
 zeroflag = false;
 if (current == null)
 {throw new ItemNotFound("No first element");};
public void advance() // advance to next item
 {if (current != null)
 {current = current.next }
 else {if (zeroflag)
 {current = head;
 zeroflag = false;}
 else {}
 };
```

More coding

```
public boolean isLast() // check if it current is at the last node
  {if (current!=null)
 return (current.next == null);
  else return false;
public boolean isInList() // check if current is at some node
  (return (current != null);
public Object retrieve() throws ItemNotFound
 // current object at current position
 { if (current!=null)
 { return current.element; }
 else { throw new ItemNotFound("retrieve fails"); };
```

Insertion


```
public void insertNext (Object o) throws ItemNotFound
 // insert after current position
 { ListNode temp;
 if (current!=null)
 {temp = new ListNode(o, current.next);
 current.next = temp;}
 else if (zeroflag) { head = new ListNode(o, head);}
 else {throw new ItemNotFound("insert fails");};
 temp
 head
 0
 current
 a_1
 a_2
 a_3
```

Delete

```
public void deleteNext() throws ItemNotFound
 // delete node after current position
{ if (current!=null)
 {if (current.next!=null)
 {current.next = current.next.next;}
 else {throw new ItemNotFound("No Next Node to Delete"); };
  else if (zeroflag && head!=null) {head=head.next;}
 else {throw new ItemNotFound("No Next Node to Delete"); };
 current
head
 a<sub>1</sub>
 a_2
 a_3
```

Doubly Liked Lists

- Frequently, we need to traverse a sequence in BOTH directions efficiently
- Solution: Use doubly-linked list where each node has two pointers

Circular Linked Lists

- May need to cycle through a list repeatedly, e.g. round robin system for a shared resource
- Solution: Have the last node point to the first node

Circular Linked List.

Stacks

What is a Stack?

- A stack is a list with the restriction that insertions and deletions can be performed in only one position, namely, the end of the list, called the top.
- The operations: push (insert) and pop (delete)

Stack ADT Interface

We can use Java Interface to specify Stack ADT Interface

Sample Operation

```
→ Stack s = makeStack();


→ s.push("a");
\implies s.push("b");

→ s.push("c");
\rightarrow d=s.top();
 ⇒ s.pop();
 ➡ s.push("e");
⇒ s.pop();
```


Implementation by Linked Lists

• Can use LinkedListItr as implementation of stack StackLL

11/13/05

Code

```
Class StackLL implements Stack {
 private LinkedListItr lst;
 public StackLL() { lst = new LinkedListItr(); }
 public Stack makeStack() { return new StackLL(); }
 public boolean isEmpty()
 // return true if empty
  { return lst.isEmpty(); };
 public void push(Object o) // add o into the stack
  { lst.addHead(o); }
 public void pop() throws Underflow // remove most recent item
  { try {lst.deleteHead();}
 catch (ItemNotFound e)
 {throw new Underflow("pop fails - empty stack")};
```


More code

```
public Object top() throws Underflow; // retrieve most recent
 item
  { try { lst.first();
 return lst.retrieve();
 } catch (ItemNotFound e)
  {throw new Underflow("top fails - empty stack");};
 public Object topAndPop() throws Underflow;
 // return & remove most recent item
  { try { lst.first();
 Object p=lst.retrieve();
 lst.deleteHead();
 return p;
 } catch (ItemNotFound e)
 {throw new Underflow("topAndPop fails - empty stack");};
```

Implementation by Array

• Can use Array with a top index pointer as an implementation of stack

StackAr

11/13/05

Code

```
class StackAr implements Stack {
private Object [] arr;
private int top;
private int maxSize;
private final int initSize = 1000;
private final int increment = 1000;
public StackAr() { arr = new Object[initSize];
 top = -1;
 maxSize=initSize }
public Stack makeStack() { return new StackAr(); }
public boolean isEmpty()
  { return (top<0); }
private boolean isFull()
  { return (top>=maxSize); }
```

More code

More code

```
public void pop() throws Underflow
  { if (!this.isEmpty()) {top--;}
 else {throw new Underflow("pop fails - empty stack");};
public Object top() throws Underflow
 { if (!this.isEmpty()) {return arr[top];}
 else {throw new Underflow("top fails - empty stack");};
public Object topAndPop() throws Underflow
 { if (!this.isEmpty()) { Object t = arr[top];
 top--;
 return t;
  else {throw new Underflow("top&pop fails - empty stack");};
```

Applications

- Many application areas use stacks:
 - line editing
 - bracket matching
 - postfix calculation
 - function call stack

Line Editing

- A line editor would place characters read into a buffer but may use a backspace symbol (denoted by ←) to do error correction
- Refined Task
 - read in a line
 - correct the errors via backspace
 - print the corrected line in reverse

```
Input : abc_def_{h}^{h} \leftarrow 2kl_{h}^{h} r \leftarrow wxyz
```

Corrected Input : abc_defg2klpwxyz

Reversed Output: zyxwplk2gfed_cba

The Procedure

- Initialize a new stack
- For each character read:
 - if it is a backspace, pop out last char entered
 - if not a backspace, *push the char into stack*
- To print in reverse, pop out each char for output

Input : $fgh \leftarrow r \leftarrow \leftarrow yz$

Corrected Input : fyz

Reversed Output: Zyf

Stack

Bracket Matching Problem

Ensures that pairs of brackets are properly matched

```
• An Example: {a, (b+f[4])*3,d+f[5]}
```

• Bad Examples:

```
(...)...)  // too many closing brackets
(...(...)  // too many open brackets
[...(...]...)  // mismatched brackets
```

Informal Procedure

Initialize the stack to empty

For every char read

if open bracket then *push onto stack*if close bracket, then

return & remove most recent item

from *the stack*if doesn't match then *flag error*if non-bracket, *skip the char read*

Example

Stack

Postfix Calculator

 Computation of arithmetic expressions can be efficiently carried out in Postfix notation with the help of a stack.

```
Infix - arg1 op arg2
Prefix - op arg1 arg2
Postfix - arg1 arg2 op
```


Informal Procedure

```
Initialise stack
For each item read.
 If it is an operand,
 push on the stack
 If it is an operator,
 pop arguments from stack;
 perform operation;
 push result onto the stack
 Expr
 s.push(2)
 s.push(3)
 s.push(4)
 arg2=s.topAndPop()
 arg1=s.topAndPop()
 s.push(arg1+arg2)
 arg2=s.topAndPop()
 *
 arg1=s.topAndPop()
 Stack
 s.push(arg1*arg2)
```

CS 201

46

11/13/05

Summary

- The ADT stack operations have a last-in, first-out (LIFO) behavior
- Stack has many applications
 - algorithms that operate on algebraic expressions
 - a strong relationship between recursion and stacks exists
- Stack can be implemented by arrays and linked lists

Queues

What is a Queue?

- Like stacks, queues are lists. With a queue, however, insertion is done at one end whereas deletion is done at the other end.
- Queues implement the FIFO (first-in first-out) policy. E.g., a printer/job queue!
- Two basic operations of queues:
 - dequeue: remove an element from front
 - enqueue: add an element at the back

Queue ADT

• Queues implement the FIFO (first-in first-out) policy

- An example is the printer/job queue! enqueue(o) dequeue() isEmpty() createQueue() getFront() 11/13/05 CS 201 50

Sample Operation

```
Queue q = createQueue();
→ q.enqueue("a");
→ q.enqueue("b");
\rightarrow q.enqueue("c");
\rightarrow d=q.getFront();
→ q.dequeue();
⇒ q.enqueue("e");
q.dequeue();
```


Java Interface

 We can also use Java Interface to specify Queue ADT Interface. This provides a more abstract mechanism to support simultaneous implementations

Implementation of Queue (Linked List)

Can use LinkedListItr as underlying implementation of Queues

Queue

Code

```
class QueueLL implements Queue {
private LinkedListItr lst;
public QueueLL() { lst = new LinkedListItr(); }
public static Queue makeQueue()
 // return a new empty queue
  { return new QueueLL(); }
public void enqueue(Object o)
 // add o to back of queue
  { lst.addTail(o); }
public void dequeue() throws Underflow // remove oldest item
 { try {lst.deleteHead();
 catch (ItemNotFound e)
 {throw new Underflow("dequeue fails - empty q"; };
```

More code

Implementation of Queue (Array)

• Can use Array with front and back pointers as implementation of queue Queue

Circular Array

To implement queue, it is best to view arrays as circular structure

How to Advance

 Both front & back pointers should make advancement until they reach end of the array. Then, they should re-point to beginning of the array

```
front = adv(front);
back = adv(back);
```

```
public static int adv(int p)
{ int r = p+1;
  if (r<maxsize) return r;
  else return 0;
}</pre>
```

upper bound of the array

Alternatively, use modular arithmetic:

```
public static int adv(int p)
  { return ((p+1) % maxsize);
  }


mod operator
```


Sample

```
Queue q = QueueAR.makeQueue();
q.enqueue("a");
q.enqueue("b");
q.enqueue("c");
q.dequeue();
q.dequeue();
q.enqueue("d");
 F
 F=front
 B=back
q.enqueue("e");
q.dequeue();
```

Checking for Full/Empty State

What does (F==B) denote?

Alternative - Leave a Deliberate Gap!

No need for size field.

Code

```
class QueueAr implements Queue {
private Object [] arr;
private int front, back;
private int maxSize;
private final int initSize = 1000;
private final int increment = 1000;
public QueueAr()
 {arr = new Object[initSize]; front = 0; back=0; }
public static Queue makeQueue() {return new QueueAr(); }
public boolean isEmpty() // check if queue is empty
 { return (front==back); }
private boolean isFull() // check if queue overflows
 { return (adv(back) == front); }
```

More code

More code

```
public void dequeue() throws Underflow
  { if this.isEmpty()
 {throw new Underflow("dequeue fails - empty
  q");}
 else front=adv(front);
public Object getFront() throws Underflow
 { if this.isEmpty()
 {throw new Underflow("getFront fails - empty
  q");}
 else return arr[front];
```

Summary

- The definition of the queue operations gives the ADT queue first-in, first-out (FIFO) behavior
- The queue can be implemented by linked lists or by arrays
- There are many applications
 - Printer queues,
 - Telecommunication queues,
 - Simulations,
 - Etc.