

Stacks, Lists

Stacks

- Stacks are a special form of collection with LIFO semantics
- Two methods
 - int push(Stack s, void *item);
 - add item to the top of the stack
 - void *pop(Stack s);
 - remove an item from the top of the stack
- Like a plate stacker
 - Other methods

```
int IsEmpty( Stack s );
/* Return TRUE if empty */
void *Top( Stack s );
/* Return the item at the top,
 without deleting it */
```


Dr. Prakash Raghavendra – IT202- Data Structures and Algorithms-I

Stacks - Relevance

- Stacks appear in computer programs
 - Key to call / return in functions & procedures
 - Stack frame allows recursive calls
 - Call: push stack frame
 - Return: pop stack frame
- Stack frame
 - Function arguments
 - Return address
 - Local variables

Stack Frames - Functions in HLL

Program

```
function f( int x, int y) {
 int a;
 Stack
 parameters
 frame
 if ( term cond ) return ...;
 return address
 for f
 a = ....;
 local variables
 return g(a);
 parameters
 Stack
 return address
 frame
 local variables
 for g
function g( int z ) {
 int p, q;
 parameters
 Stack
 frame
 return address
 p = ....; q = ....;
 for f
 local variables
 return f(p,q);
 Context
 for execution of f
 Dr. Prakash Ragnavenura – 11202- Data Structures and Algorithms-I
```

Recursion

- Very useful technique
 - Definition of mathematical functions
 - Definition of data structures
 - Recursive structures are naturally processed by recursive functions!

Recursion

- Very useful technique
 - Definition of mathematical functions
 - Definition of data structures
 - Recursive structures are naturally processed by recursive functions!
- Recursively defined functions
 - Factorial
 - Fibonacci
 - Games
 - Towers of Hanoi
 - Chess

Recursion - Example

Fibonacci Numbers

Pseudo-code

```
fib( n ) = if ( n = 0 ) then 1
else if ( n = 1 ) then 1
else fib(n-1) + fib(n-2)
```

C

```
int fib( n ) {
 if ( n < 2 ) return 1;
 else return fib(n-1) + fib(n-2);
  }</pre>
```

Simple, elegant solution!

Recursion - Example

Fibonacci Numbers

```
C int fib(n) {
 if case, a run-time disaster!!!!

if case, a run-time disaster!!!!

But, in the Fibonacci case, a run-time disaster!!!!
```

However, many recursive functions, eg binary search, are simple, elegant and efficient!

Array Limitations

- Arrays
 - Simple,
 - Fast

but

- Must specify size at construction time
- Murphy's law
 - Construct an array with space for n
 - *n* = twice your estimate of largest collection
 - Tomorrow you'll need n+1
- More flexible system?

- Flexible space use
 - Dynamically allocate space for each element as needed
 - Include a pointer to the next item

□ Linked list

- Each node of the list contains
 - the data item (an object pointer in our ADT)
 - a pointer to the next node

Dr. Prakası — IT202- Data Structures and Algorithms-I

- Collection structure has a pointer to the list head
 - Initially NULL

Collection

- Collection structure has a pointer to the list head
 - Initially NULL
- Add first item
 - Allocate space for node
 - Set its data pointer to object
 - Set Next to NULL
 - Set Head to point to new node

Dr. Prakash Raghavendra – IT202- Data Survey and Algorithms-I

- Add second item
 - Allocate space for node
 - Set its data pointer to object
 - Set Next to current Head
 - Set Head to point to new node

Collection

Dr. Prakash Raghavendra – IT202- Data Structures and Algorithms-

Linked Lists - Add implementation

Implementation


```
struct t node {
 void *item;
 struct t node *next;
 } node;
typedef struct t node *Node;
struct collection {
 Node head;
 };
int AddToCollection( Collection c, void *item ) {
 Node new = malloc( sizeof( struct t node ) );
 new->item = item:
 new->next = c->head;
 c->head = new;
 return TRUE;
 Dr. Prakash Raghavendra – IT202- Data Structures and Algorithms-I
```

Linked Lists - Add implementation

Implementation

```
struct t node {
 void *item;
 Recursive type definition -
 struct t node *next;
 C allows it!
 } node;
typedef struct t node *Node;
struct collection {
 Node head;
int AddToCollection( Collection c, void *item )
 Node new = malloc( sizeof( struct t node )
 new->item = item;
 new->next = c->head;
 c->head = new;
 Error checking, asserts
 return TRUE;
 omitted for clarity!
 Dr. Prakash Raghavendra – IT202- Data Structures and Algorithms-I
```

- Add time
 - Constant independent of n
- Search time
 - Worst case n

Dr. Prakash Raghavendra – IT202- Data Structures and Algorithms-I

Linked Lists - Find implementation

Implementation

```
void *FindinCollection( Collection c, void *key ) {
 Node n = c->head;
 while ( n != NULL ) {
 if ( KeyCmp( ItemKey( n->item ), key ) == 0 ) {
 return n->item;
 n = n->next;
 }
 return NULL;
 }
```

• A recursive implementation is also possible!

Dr. Prakash Raghavendra – IT202- Data Structures and Algorithms-I

Linked Lists - Delete implementation

Implementation

```
void *DeleteFromCollection( Collection c, void *key ) {
 Node n, prev;
 n = prev = c->head;
 while ( n != NULL ) {
 if (KeyCmp(ItemKey(n->item), key) == 0) {
 prev->next = n->next;
 return n;
 prev = n;
 n = n->next;
 head
 return NULL;
```

Dr. Prakash Raghavendra – IT202- Data Structures and Algorithms-I

Linked Lists - Delete implementation

Implementation

```
void *DeleteFromCollection( Collection c, void *key ) {
 Node n, prev;
 n = prev = c->head;
 while ( n != NULL ) {
 if (KeyCmp(ItemKey(n->item), key) == 0) {
 prev->next = n->next;
 return n;
 prev = n;
 n = n->next;
 head
 return NULL;
 Minor addition needed to allow
```

Dr. Prakash Raghavendr for deleting this one! An exercise!

Linked Lists - LIFO and FIFO

- Simplest implementation
 - Add to head
 - □ Last-In-First-Out (LIFO) semantics
- Modifications
 - First-In-First-Out (FIFO)

```
* Keep a tail pointer

struct t_node {
 void *item;
 struct t_node *next;
 } node;

typedef struct t_node *Node;

struct collection {
 Node head, tail;
 Dr. Prakash Raghavendra - IT202- Data Structures and Augustanas I
```

Linked Lists - Doubly linked

- Doubly linked lists
 - Can be scanned in both directions

```
struct t node {
 void *item;
 struct t node *prev,
 *next;
 } node;
typedef struct t node *Node;
struct collection {
 Node head, tail;
 head
 };
 prev
 prev
 prev
```

Dr. Prakash Raghavendra – IT202- Data Structures and Algorithms-I