

10. Elementary data structures

Hsu, Lih-Hsing

Computer Theory Lab.

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

Chapter 11

Computer Theory Lab.

P.3

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]

Chapter 11

P.5

Computer Theory Lab.

An array implementation of a queue Q

Chapter 11

ENQUEUE(Q,S)

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

Chapter 11

Computer Theory Lab.

P.7

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

Chapter 11

P.9

Computer Theory Lab.

LIST_SEARCH(*L,k*)

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

O(n)

LIST_INSERT(*L,x*)

- 1 $next[x] \leftarrow head[L]$
- 2 **if** $head[L] \neq NIL$
- 3 **then** $prev[head[L]] \leftarrow x$
- 4 $head[L] \leftarrow x$
- 5 $prev[x] \leftarrow NIL$

O(1)

Chapter 11

Computer Theory Lab.

P.11

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,

Chapter 11 P.13

Computer Theory Lab.

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

Chapter 11

P.15

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

Chapter 11 P.17

Computer Theory Lab.

A single array representation of objects

Allocating and freeing objects--garbage collector

Chapter 11 P.19

Computer Theory Lab.

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

LIST_DELETE(\(\alpha\), FREE_OBJECT(5)

Chapter 11 P.21

Computer Theory Lab.

ALLOCATE_OBJECT()

- 1 **if** free = NIL
- 2 **then error** "out of space"
- 3 **else** $x \leftarrow free$
- 4 $free \leftarrow next[x]$
- 5 return x

FREE_OBJECT(x)

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

Chapter 11 P.23

Computer Theory Lab.

Two link lists

10.4 Representing rooted trees

Chapter 11

P.25

Computer Theory Lab.

Binary trees

Rooted tree with unbounded branching

Chapter 11 P.27

Computer Theory Lab.

Other tree representation