Data Structure Libraries

Data and File Structures Laboratory

http://www.isical.ac.in/~dfslab/2018/index.html

Options I

- Sglib http://sglib.sourceforge.net/, http://freshmeat.sourceforge.net/projects/sglib
 - doubly linked lists, hashed containers, RB trees
 - only a single header file
 - Need to use -g3 ?
- GDSL https://github.com/sjchao/GDSL
 - lists, queues, stacks, hash-tables, BSTs, RB trees, 2D arrays, permutations, heaps, etc.
 - sudo apt-get install gdsl
- GNULIB data structures module https://www.gnu.org/software/gnulib/MODULES.html#ansic_ext_container
 - AVL trees, RB trees
 - sudo apt-get install gnulib

Options II

- GNU libavl http://adtinfo.org/
 - BSTs, AVL trees, RB trees
 - example of literate programming
 - sudo apt-get install libavl1 libavl-dev
- GLib (Gnome) https://developer.gnome.org/glib/stable/
 - overkill?
- BSD queues and trees http://openbsd.su/src/sys/sys/tree.h
 - RB trees, splay trees

Options III

- CDSA https://github.com/MichaelJWelsh/cdsa
- Collections-C https://github.com/srdja/Collections-C
- LibDS: A Generic Data Structures Library http://libds.sourceforge.net/
- Wayne's Little Data Structures and Algorithms Library http://www.cs.toronto.edu/~wayne/libwayne/libwayne.html

See https://stackoverflow.com/questions/3039513/ type-safe-generic-data-structures-in-plain-old-c for some opinions / discussions.

Example: RB trees using GDSL

```
gdsl_rbtree_t gdsl_rbtree_alloc ( const char * NAME,
 gdsl_alloc_func_t ALLOC_F,
 gdsl_free_func_t FREE_F,
 gdsl_compare_func_t COMP_F );
gdsl_element_t gdsl_rbtree_insert ( gdsl_rbtree_t T, void * VALUE,
 int * RESULT ):
gdsl_element_t gdsl_rbtree_remove ( gdsl_rbtree_t T, void * VALUE );
gdsl_element_t gdsl_rbtree_map_infix ( const gdsl_rbtree_t T,
 gdsl_map_func_t MAP F,
 void * USER DATA ):
```

Functions you have to provide

How little I know

http://en.wikipedia.org/wiki/List_of_data_structures