Abstract Data Types

Topics

Abstract Data Types (ADTs)

Some basic ADTs:

- Lists
- Stacks
- Queues

Primitive Data Type vs. Abstract Data Types

Primitive DT:

e.g., int, float

ADT:

Cpt S 223. School of EECS, WSU

Abstract Data Types (ADTs)

- ADT is a set of objects together with a set of operations.
 - "Abstract" in that implementation of operations not specified in ADT definition
 - E.g., List
 - Insert, delete, search, sort
- C++ classes are perfect for ADTs
- Can change ADT implementation details without breaking code using ADT

Specifications of basic ADTs

List, Stack, Queue

The List ADT

- List of size N: A₀, A₁, ..., A_{N-1}
- Each element A_k has a unique position k in the list
- Elements can be arbitrarily complex
- Operations
 - insert(X,k), remove(k), find(X), findKth(k), printList()

Stack ADT

Stack = a list where insert and remove take place only at the "top"

Operations

Push (insert) element on top of stack

•	Pop ((remove)	element	from
	top o	of stack		

 Top: return element at top of stack

LIFO (Last In First Out)

top

Queue ADT

- Queue = a list where insert takes place at the back, but remove takes place at the front
- Operations
 - Enqueue (insert) element at the back of the queue
 - Dequeue (remove and return) element from the front of the queue
 - FIFO (First In First Out)

Cpt S 223. School of EECS, WSU

Implementation for basic ADTs

List ADT using Arrays

A_0	A_1	A_2	A_3	• • •
U		_	J	

Operations

insert(X,k) : O(N)

remove(k) : O(N)

find(X) : O(N)

findKth(k) : O(1)

printList() : O(N)

 Read as "order N" (means that runtime is proportional to N)

 Read as "order 1" (means that runtime is a constant – i.e., not dependent on N)

List ADT using Linked Lists

- Elements not stored in contiguous memory
- Nodes in list consist of data element and next pointer

Linked Lists

- Operations
 - Insert(X,A) O(1)

Remove(A) – O(1)

Linked Lists

- Operations
 - find(X) O(N)
 - findKth(k) O(N)
 - printList() O(N)

Doubly-Linked List

- Singly-linked list
 - insert(X,A) and remove(X) require pointer to node just before X
- Doubly-linked list
 - Also keep pointer to previous node

Doubly-Linked List

Insert(X,A)

```
newA = new Node(A);
newA->prev = X->prev;
newA->next = X;
X->prev->next = newA;
X->prev = newA;
```

Remove(X)


```
X->prev->next = X->next;
X->next->prev = X->prev;
```

Problems with operations at ends of list

Sentinel Nodes

- Dummy head and tail nodes to avoid special cases at ends of list
- Doubly-linked list with sentinel nodes

Empty doubly-linked list with sentinel nodes

C++ Standard Template Library (STL)

- Implementation of common data structures
 - List, stack, queue, ...
 - Generally called containers
- WWW references for STL
 - www.sgi.com/tech/stl/
 - http://www.cplusplus.com/reference/stl/
 - www.cppreference.com/cppstl.html

Implementing Lists using STL

vector<Object>

- Array-based implementation
- findKth O(1)
- insert and remove O(N)
 - Unless change at end of vector

list<Object>

- Doubly-linked list with sentinel nodes
- findKth O(N)
- insert and remove O(1)
 - If position of change is known
- Both require O(N) for search

Container Methods

- int size() const
 - Return number of elements in container
- void clear()
 - Remove all elements from container
- bool empty()
 - Return true is container has no elements, otherwise returns false

Vector and List Methods

- void push_back (const Object & x)
 - Add x to end of list
- void pop_back ()
 - Remove object at end of list
- const Object & back () const
 - Return object at end of list
- const Object & front () const
 - Return object at front of list

List-only Methods

- void push_front (const Object & x)
 - Add x to front of list
- void pop_front ()
 - Remove object at front of list

Vector-only Methods

- Object & operator[] (int idx)
 - Return object at index idx in vector with no bounds-checking
- Object & at (int idx)
 - Return object at index idx in vector with boundschecking
- int capacity () const
 - Return internal capacity of vector
- void reserve (int newCapacity)
 - Set new capacity for vector (avoid expansion) Cpt \$ 223. School of EECS, WSU

Iterators

- Represents position in container
- Getting an iterator
 - iterator begin ()
 - Return appropriate iterator representing first item in container
 - iterator end ()
 - Return appropriate iterator representing end marker in container
 - Position after last item in container

Iterator Methods

- itr++ and ++itr
 - Advance iterator itr to next location
- *itr
 - Return reference to object stored at iterator itr's location
- itr1 == itr2
 - Return true if itr1 and itr2 refer to same location; otherwise return false
- itr1 != itr2
 - Return true if itr1 and itr2 refer to different locations;
 otherwise return false

Example: printList

```
template <typename Container>
void printList (const Container & lst)
{
 for (typename Container::const_iterator itr = lst.begin();
 itr != lst.end();
 ++itr)
 {
 cout << *itr << endl;
 }
}</pre>
```

Constant Iterators

- iterator begin ()
- const_iterator begin () const
- iterator end ()
- const_iterator end () const
- Appropriate version above returned based on whether container is const
- If const_iterator used, then *itr cannot appear on left-hand side of assignment (e.g., *itr=0)


```
template <typename Container>
 void printCollection( const Container & c, ostream & out = cout )
 3
 if( c.empty( ) )
 4
 out << "(empty)";
 else
6
 typename Container::const_iterator itr = c.begin();
8
 out << "[ " << *itr++; // Print first item
10
 while( itr != c.end( ) )
11
12
 out << ", " << *itr++;
 out << " ]" << endl:
13
14
15
```


- iterator insert (iterator pos, const Object & x)
 - Add x into list, prior to position given by iterator pos
 - Return iterator representing position of inserted item
 - O(1) for lists, O(N) for vectors
- iterator erase (iterator pos)
 - Remove object whose position is given by iterator pos
 - Return iterator representing position of item following pos
 - This operation invalidates pos
 - O(1) for lists, O(N) for vectors
- iterator erase (iterator start, iterator end)
 - Remove all items beginning at position start, up to, but not including end

Implementation of Vector

```
template <typename Object>
 class Vector
 3
 4
 public:
 constructor
 explicit Vector( int initSize = 0 )
 5
 : theSize(initSize), theCapacity(initSize + SPARE CAPACITY)
 6
 { objects = new Object[ theCapacity ]; }
8
 Vector( const Vector & rhs ) : objects( NULL )
 copy constructor
 { operator=( rhs ); }
9
 ~Vector()
10
 destructor
 { delete [ ] objects; }
11
12
 const Vector & operator= ( const Vector & rhs )
13
 operator=
14
 if( this != &rhs )
15
16
 delete [ ] objects;
17
 theSize = rhs.size();
18
19
 theCapacity = rhs.theCapacity;
20
 objects = new Object[ capacity( ) ];
21
 for( int k = 0; k < size(); k++)
22
 objects[k] = rhs.objects[k];
23
24
25
 return *this;
26
 Cpt S 223. School of EECS, WSU
```


Implementation of Vector

```
Object & operator[]( int index )
28
 void resize( int newSize )
 50
29
 { return objects[ index ]; }
 51
30
 if( newSize > theCapacity )
 52
 const Object & operator[]( int index ) const
 reserve( newSize * 2 + 1 );
31
 53
 { return objects[ index ]; }
 theSize = newSize;
32
 54
33
 bool empty() const
 55
34
 { return size( ) == 0; }
 56
 void reserve( int newCapacity )
35
 int size( ) const
 57
36
 58
 { return theSize; }
 if( newCapacity < theSize )</pre>
37
 int capacity() const
 59
38
 return;
 { return theCapacity; }
 60
39
 61
 Object *oldArray = objects;
40
 void push back( const Object & x )
 62
41
 63
 objects = new Object[ newCapacity ];
42
 64
 if( theSize == theCapacity )
 for( int k = 0; k < theSize; k++)
43
 reserve( 2 * theCapacity + 1 );
 65
 ob.iects[ k ] = oldArray[ k ];
44
 66
 objects[ theSize++ ] = x:
45
 67
 theCapacity = newCapacity;
46
 Automatic
 68
47
 void pop back()
 69
 delete [ ] oldArray;
48
 resize
 { theSize--; }
 70
49
 71
 72
 const Object & back ( ) const
 { return objects[ theSize - 1 ]; }
 73
```


Implementation of Vector

```
75
 typedef Object * iterator;
76
 typedef const Object * const iterator;
77
78
 iterator begin()
 { return &objects[0]; }
79
80
 const_iterator begin( ) const
81
 { return &objects[ 0 ]; }
 iterator end( )
82
 { return &objects[ size( ) ]; }
83
84
 const_iterator end( ) const
 { return &objects[ size( ) ]; }
85
86
 enum { SPARE CAPACITY = 16 };
87
88
89
 private:
90
 int theSize;
91
 int theCapacity;
92
 Object * objects;
93
 };
```


Iterators (implemented using simple pointers)

Iterator methods

```
template <typename Object>
 25
 iterator begin()
 class List
 2
 { return iterator( head->next ); }
 26
 3
 27
 const iterator begin( ) const
 28
 { return const iterator( head->next ); }
 private:
 29
 iterator end()
 struct Node
 { return iterator( tail ); }
 30
 { /* See Figure 3.13 */ };
 31
 const iterator end( ) const
 { return const iterator( tail ); }
 32
 8
 public:
 33
 class const iterator
 int size() const
 34
 { /* See Figure 3.14 */ };
10
 { return theSize; }
 35
11
 36
 bool empty() const
12
 class iterator : public const iterator
 37
 { return size( ) == 0; }
 { /* See Figure 3.15 */ };
13
 38
14
 39
 void clear( )
 public:
15
 40
 List()
16
 41
 while( !empty( ) )
 { /* See Figure 3.16 */ }
17
 42
 pop front();
 List( const List & rhs )
18
 43
 { /* See Figure 3.16 */ }
19
20
 ~List()
 Iterators implemented
21
 { /* See Figure 3.16 */ }
 using nested class
 const List & operator= ( const List & rhs )
22
 { /* See Figure 3.16 */ Cpt S 223. School of EECS, WSU
23
```

```
iterator insert( iterator itr, const Object & x )
 61
44
 Object & front()
 62
 { /* See Figure 3.18 */ }
45
 { return *begin(); }
 63
 const Object & front( ) const
46
 64
 iterator erase( iterator itr )
47
 { return *begin(); }
 { /* See Figure 3.20 */ }
 65
 Object & back()
48
 iterator erase( iterator start, iterator end )
 66
 { return *--end( ); }
49
 { /* See Figure 3.20 */ }
 67
 const Object & back( ) const
50
 68
 { return *--end( ); }
51
 69
 private:
52
 void push front( const Object & x )
 int
 theSize;
 70
53
 { insert( begin(), x); }
 Node *head;
 71
 void push back( const Object & x )
54
 72
 Node *tail;
 { insert( end( ), x ); }
55
 73
56
 void pop front( )
 74
 void init( )
57
 { erase( begin( ) ); }
 75
 { /* See Figure 3.16 */ }
58
 void pop back( )
 76
 };
 { erase( --end( ) ); }
59
```


```
class const iterator
 bool operator== ( const const_iterator & rhs ) const
 23
 24
 { return current == rhs.current; }
 3
 public:
 25
 bool operator!= ( const const iterator & rhs ) const
 const_iterator( ) : current( NULL )
 26
 { return !( *this == rhs ); }
 { }
 5
 27
 Allows inheriting classes to
 6
 28
 protected:
 const Object & operator* ( ) const
 access these.
 Node *current;
 29
 { return retrieve(); }
 30
 Object & retrieve() const
 31
10
 const_iterator & operator++ ( )
 { return current->data; }
 32
11
 33
12
 current = current->next;
 34
 const iterator( Node *p ) : current( p )
 return *this;
13
 { }
 35
14
 36
15
 friend class List<Object>;
 37
16
 const iterator operator++ ( int )
 38
 };
 Gives List class access to
17
 const iterator old = *this;
18
 constructor.
 ++( *this );
19
20
 return old;
21
```

```
Allows inheriting classes to
 access these.
 63
 protected:
 class iterator : public const iterator
 iterator( Node *p ) : const iterator( p )
 40
 64
 65
 { }
 41
 public:
 66
 42
 iterator()
 friend class List<Object>;
 43
 { }
 67
 44
 68
 };
 Object & operator* ( )
 Note:
 { return retrieve(); }
there is
 const Object & operator* ( ) const
 Gives List class access to
no const
 { return const iterator::operator*(); }
 constructor.
  here
 iterator & operator++ ( )
 52
 current = current->next;
 53
 return *this;
 54
```

55 56

57

58 59

60

61

iterator operator++ (int)

iterator old = *this;

++(*this);

return old;

Implementation of List


```
const List & operator= ( const List & rhs )
 17
 List()
 18
 { init(); }
 2
 19
 if( this == &rhs )
 3
 20
 return *this;
 ~List()
 4
 clear();
 21
 5
 for( const_iterator itr = rhs.begin( ); itr != rhs.end( ); ++itr )
 6
 clear();
 23
 push back( *itr );
 7
 delete head;
 24
 return *this;
 delete tail;
 8
 25
 9
 }
 26
10
 void init( )
 27
 List( const List & rhs )
11
 28
12
 theSize = 0;
 29
 init();
13
 head = new Node;
 30
14
 *this = rhs;
 31
 tail = new Node;
15
 32
 head->next = tail;
 33
 tail->prev = head;
 34
```


Implementation of List

```
// Insert x before itr.
iterator insert( iterator itr, const Object & x )

{
 Node *p = itr.current;
 theSize++;
 return iterator( p->prev = p->prev->next = new Node( x, p->prev, p ) );
}
```


Implementation of List

```
// Erase item at itr.
 14
 iterator erase( iterator start, iterator end )
 iterator erase( iterator itr )
 2
 15
 3
 for( iterator itr = from; itr != to; )
 16
 Node *p = itr.current;
 4
 itr = erase( itr );
 17
 5
 iterator retVal( p->next );
 18
 p->prev->next = p->next;
 6
 19
 return to;
 p->next->prev = p->prev;
 20
 delete p;
 theSize--;
 9
10
11
 return retVal;
12
 \p
```


Stack ADT

 Stack is a list where insert and remove take place only at the "top"

Operations

Push (insert) element on top of stack

Pop (remove) element from top of stack

 Top: return element at top of stack

LIFO (Last In First Out)

Stack Implementation

Linked List

Vector

```
template <typename Object>
class stack
{
  public:
 stack () {}
 void push (Object & x)
 { ?
 void pop ()
 { ?
 Object & top ()
 { ?
 private:
 list<Object> s;
}
```

```
template <typename Object>
class stack
 public:
 stack () {}
 void push (Object & x)
 void pop ()
 Object & top ()
  private:
 vector<Object> s;
```


Stack Implementation

Linked List

Vector

```
template <typename Object>
class stack
 public:
 stack () {}
 void push (Object & x)
 void pop ()
 Object & top ()
 private:
 list<Object> s;
```

```
template <typename Object>
class stack
 public:
 stack () {}
 void push (Object & x)
 { s.push_back (x); }
 void pop ()
 { s.pop_back (); }
 Object & top ()
 { s.back (); }
  private:
 vector<Object> s;
```

Running Times?

Stack Implementation

Linked List

Vector

```
template <typename Object>
class stack
 public:
 stack () {}
 void push (Object & x)
 { s.push_front (x); }
 void pop ()
 { s.pop_front (); }
 Object & top ()
 { s.front (); }
 private:
 list<Object> s;
```

```
template <typename Object>
class stack
 public:
 stack () {}
 void push (Object & x)
 { s.push_back (x); }
 void pop ()
 { s.pop_back (); }
 Object & top ()
 { s.back (); }
  private:
 vector<Object> s;
```


C++ STL Stack Class

- Methods
 - Push, pop, top
 - Empty, size

```
#include <stack>
stack<int> s;

for (int i = 0; i < 5; i++ )
{
 s.push(i);
}
while (!s.empty())
{
 cout << s.top() << endl;
 s.pop();
}</pre>
```


Stack Applications

Balancing symbols: ((()())(()))

```
stack<char> s;
while not end of file
  read character c
  if c = '('
  then s.push(c)
  if c = ')'
  then if s.empty()
 then error
 else s.pop()
if (! s.empty())
then error
else okay
Cpt S 223. School of FECS, WSU
```

How does this work?

Stack Applications

- Postfix expressions
 - 1 2 * 3 + 4 5 * +
 Means ((1 * 2) + 3) + (4 * 5)
 - HP calculators
 - Unambiguous (no need for paranthesis)
 - Infix needs paranthesis or else implicit precedence specification to avoid ambiguity
 - E.g., try a+(b*c) and (a+b)*c
 - Postfix evaluation uses stack

```
Class PostFixCalculator
  public:
 void Multiply ()
 int i1 = s.top();
 s.pop();
 int i2 = s.top();
 s.pop();
 s.push (i1 * i2);
  private:
 stack<int> s;
```


Stack Applications

- Function calls
- Programming languages use stacks to keep track of function calls
- When a function call occurs
 - Push CPU registers and program counter on to stack ("activation record" or "stack frame")
 - Upon return, restore registers and program counter from top stack frame and pop

Queue ADT

- Queue is a list where insert takes place at the back, but remove takes place at the front
- Operations
 - Enqueue (insert) element at the back of the queue
 - Dequeue (remove and return) element from the front of the queue
 - FIFO (First In First Out)

Queue Implementation

Linked List

```
template <typename Object>
class queue
 public:
 queue () {}
 void enqueue (Object & x)
 { q.push_back (x); }
 Object & dequeue ()
 Object & x = q.front();
 q.pop_front ();
 return x;
 private:
 list<Object> q;
```

How would the runtime change if vector is used in implementation?

Running time?

C++ STL Queue Class

Methods

- Push (at back)
- Pop (from front)
- Back, front
- Empty, size

```
#include <queue>

queue<int> q;

for (int i = 0; i < 5; i++ )
{
 q.push(i);
}
while (!q.empty())
{
 cout << q.front() << endl;
 q.pop();
}</pre>
```


Queue Applications

- Job scheduling
- Graph traversals
- Queuing theory

Summary

- Abstract Data Types (ADTs)
 - Linked list
 - Stack
 - Queue
- C++ Standard Template Library (STL)
- Numerous applications
- Building blocks for more complex data structures