Programming Languages -1 (Introduction to C)

structures

Instructor: M.Fatih AMASYALI

E-mail:mfatih@ce.yildiz.edu.tr

Introduction

• Structures

 A collection of one or more variables, possibly of different types, grouped together under a single name for convenient handling.

Example:

```
struct card {
 char *face;
 char *suit;
};
```

- struct introduces the definition for structure card
- card is the structure name and is used to declare variables of the structure type
- card contains two members of type char *
 - These members are face and suit
- Comparing structures is a syntax error.

Structure Definitions

Example:

A date consists of several parts, such as the day, month, and year, and the day of the year, and the month name

```
struct date {
 int day;
 int month;
 int year;
 int year_date;
 char month_name[4];
};
```

- date: the name of the structure, called structure tag.
- day, month, ...: the elements or variables mentioned in a structure are called *members*.

• struct information

- A **struct** cannot contain an instance of itself
- Can contain a member that is a pointer to the same structure type
- A structure definition does not reserve space in memory

Declarations

<u>method 1</u>: declared like other variables: declare tag first, and then declare variable.

```
struct card {
  char *face;
  char *suit;
};
struct card oneCard, deck[ 52 ],*cPtr;
```

<u>method 2</u>: A list of variables can be declared after the right brace and use comma separated list:

```
struct card {
  char *face;
  char *suit;
} oneCard, deck[ 52 ], *cPtr;
```

```
struct date {
 .. .. ..
} d1, d2, d3;
struct date d4, d5;
```

Valid Operations

- Assigning a structure to a structure of the same type
- Taking the address (&) of a structure
- Accessing the members of a structure
- Using the **sizeof** operator to determine the size of a structure

Initialization of Structures

Initializer lists

```
Example:
```

```
Example:
 struct date d1 = {4, 7, 1776, 186, "Jul"};
 struct date d2 = {4, 7, 1776, 186,
 {'J','u','l','\0'}};
```

struct card oneCard = { "Three", "Hearts" };

Assignment statements

Example:

```
struct card threeHearts = oneCard;
```

typedef

- Creates synonyms (aliases) for previously defined data types
- Use typedef to create shorter type names
- Example:

```
typedef struct card *CardPtr;
```

- Defines a new type name CardPtr as a synonym for type struct card *
- **typedef** does not create a new data type while it only creates an alias

Structures – initialize

You may initialize a variable corresponding to a structure that was defined by initializing all its elements as follows:

```
struct name var = {init element 1, ..., init element n}
#include <stdio.h>
struct address struct
{ char *street;
  char *city and state;
  long zip code;
};
typedef struct address struct address;
void main()
  address a = { "1449 Crosby Drive", "Fort Washington, PA",
 19034 };
```

Initialization of structure array

- Accessing structure members
 - Dot (.) is a member operator used with structure variables
 - Syntax: structure_name.member struct card myCard; printf("%s", myCard.suit);
 - One could also declare and initialize **threeHearts** as follows:

```
struct card threeHearts;
threeHearts.face = "Three";
threeHearts.suit = "Hearts";
```

- Arrow operator (->) used with pointers to structure variables
 struct card *myCardPtr = &myCard;
 printf("%s", myCardPtr->suit);
 - myCardPtr->suit is equivalent to (*myCardPtr).suit

If p is a pointer to a structure and x is an element of the structure then to access this element one puts: (*p) .x or more commonly p->x

```
struct card struct
 int pips;
 char suit;
};
typedef struct card struct card;
void set card( card *c )
  c->pips = 3;
 c->suit = 'A';
void main()
 card a;
 set card( &a );
```

```
#include <stdio.h>
  /* card structure definition */
7 struct card { ←
 Structure definition
 char *face; /* define pointer face */
 char *suit; /* define pointer suit */
10 };_/* end structure card */
 Structure definition must end with semicolon
12 int main( void )
13 {
 struct card aCard; /* define one struct card variable */
14
 struct card *cardPtr; /* define a pointer to a struct card */
15
16
 /* place strings into aCard */
17
 aCard.face = "Ace":
18
 aCard.suit = "Spades";
19
 Dot operator accesses members of a structure
```

```
20
 cardPtr = &aCard; /* assign address of aCard to cardPtr */
21
22
 printf( "%s%s%s\n%s%s%s\n%s%s%s\n", aCard.face, " of ", aCard.suit,
23
 cardPtr->face, " of ", cardPtr->suit,
24
 (*cardPtr).face, " of ", (*cardPtr).suit);
25
26
 return 0; /* indicates successful termination */
27
28
29 } /* end main */
Ace of Spades
Ace of Spades
Ace of Spades
```

Arrow operator accesses members of a structure pointer

Structure can be nested

```
struct date {
 int day;
 int month;
 int year;
 int year date;
 char month name[4];
 };
struct person {
  char name [NAME LEN];
  char address[ADDR LEN];
  long zipcode;
  long ss number;
  double \overline{sa}lary;
  struct date birthday;
};
struct person emp;
emp.birthday.month = 6;
emp.birthday.year = 1776;
```

Name Rule

 Members in different structure can have the same name, since they are at different position.

13

```
struct s1 {
 char name[10];
 } d1;
struct s2 {
 int name;
 } d2;
struct s3 {
 int name;
 struct s2 t3;
 } d3;
float name;
```

Point in rectangular

```
struct point {int x,y;};
struct rect {struct point pt1, pt2;};
int ptinrect (struct point p, struct rect r)
{ return p.x>=r.pt1.x && p.x<r.pt2.x && p.y>=r.pt1.y && p.y<r.pt2.y
}</pre>
```

midpoint

```
struct point midpoint (struct point a,
  struct point b)
{
  struct m = {(a.x+b.x)/2, (a.y+b.y)/2};
  return m;
}
```

Card Shuffling and Dealing Simulation

• Pseudocode:

- Create an array of card structures
- Put cards in the deck
- Shuffle the deck
- Deal the cards

```
3 #include <stdio.h>
4 #include <stdlib.h>
 #include <time.h>
7 /* card structure definition */
8 struct card {
 char *face; /* define pointer face */
10 char *suit; /* define pointer suit */
 Each card has a face and a suit
11 }: /* end structure card */
12
13 typedef struct card Card; /* new type name for struct card */
14
15 /* prototypes */
 Card is now an alias for
16 void fillDeck( Card * wDeck, char * wFace[],
 struct card
 char * wSuit[] );
17
18 void shuffle( Card * wDeck );
19 void deal ( Card * wDeck );
20
21 int main( void )
22 {
 Card deck[ 52 ]; /* define array of Cards */
23
24
 /* initialize array of pointers */
25
 char *face[] = { "Ace", "Deuce", "Three", "Four", "Five",
26
 "Six" "Seven" "Eight" "Nine" "Ten"
27
 "Jack", "Queen", "King"};
28
29
```

```
30
 /* initialize array of pointers */
 char *suit[] = { "Hearts", "Diamonds", "Clubs", "Spades"};
31
32
 srand( time( NULL ) ); /* randomize */
33
34
 fillDeck( deck, face, suit ); /* load the deck with Cards */
35
 shuffle( deck ); /* put Cards in random order */
36
 deal( deck ); /* deal all 52 Cards */
37
38
 return 0; /* indicates successful termination */
39
40
41 } /* end main */
42
43 /* place strings into Card structures */
44 void fillDeck( Card * wDeck, char * wFace[],
 char * wSuit[] )
45
46 {
 int i; /* counter */
47
48
 /* loop through wDeck */
49
 for (i = 0; i \le 51; i++) {
50
 wDeck[ i ].face = wFace[ i % 13 ];
51
 Fills the deck by giving each
 wDeck[ i ].suit = wSuit[ i / 13 ];
52
 Card a face and suit
 } /* end for */
53
54
55 } /* end function fillDeck */
56
```

```
58 void shuffle( Card * wDeck )
59 {
60
 int i:
 /* counter */
 int j;
 /* variable to hold random value between 0 - 51 */
61
 Card temp; /* define temporary structure for swapping Cards */
62
63
 /* loop through wDeck randomly swapping Cards */
64
 for (i = 0; i \leftarrow 51; i++) {
65
 j = rand() \% 52;
66
 temp = wDeck[ i ];
67
 Each card is swapped with another,
 68
 random card, shuffling the deck
 wDeck[ j ] = temp;
69
70
 } /* end for */
71
72 } /* end function shuffle */
73
74 /* deal cards */
75 void deal ( Card * wDeck )
76 {
 int i; /* counter */
77
78
 /* loop through wDeck */
79
 for (i = 0; i \le 51; i++) {
80
 printf( "%5s of %-8s%c", wDeck[ i ].face, wDeck[ i ].suit,
81
 (i+1) \% 2 ? ' \t' : ' \n');
82
83
 } /* end for */
84
85 } /* end function deal */
```

57 /* shuffle cards */

Four of Clubs Three of Hearts Three of Diamonds Three of Spades Four of Diamonds Ace of Diamonds Ten of Clubs Nine of Hearts Three of Clubs Four of Hearts Nine of Diamonds Eight of Clubs Deuce of Clubs Oueen of Clubs Seven of Clubs Jack of Spades Ace of Clubs Five of Diamonds Five of Clubs Ace of Spades Seven of Diamonds Six of Spades Eight of Spades Oueen of Hearts Five of Spades Deuce of Diamonds Queen of Spades Six of Hearts Queen of Diamonds Seven of Hearts Jack of Diamonds Nine of Spades Eight of Hearts Five of Hearts King of Spades Six of Clubs Eight of Diamonds Ten of Spades Ace of Hearts King of Hearts Jack of Hearts Four of Spades Deuce of Hearts Jack of Clubs Deuce of Spades Ten of Diamonds Nine of Clubs Seven of Spades King of Clubs Six of Diamonds Ten of Hearts King of Diamonds

Outline

Unions

- Similar to structures, but they can only hold one of the elements at a time
- So they use the same spot in memory to save any of the possible elements.
- Memory for union is max of memory needed for each element

```
union int_or_float
{
 int i;
 float f;
};
union int_or_float a;
```

```
3 #include <stdio.h>
5 union number {
 Define union
 int x;
 double y;
  };
  int main()
11 {
 Initialize variables
 union number value;
12
13
 Set variables
 value.x = 100;
14
 Print
 printf( "%s\n%s\n%s%d\n%s%f\n\n",
15
 "Put a value in the integer member",
16
17
 "and print both members.",
 Program Output
 "int: ", value.x,
18
 Put a value in the integer member
 "double:\n", value.y );
19
 and print both members.
20
 int:
 100
21
 value.y = 100.0;
 double:
22
 printf( "%s\n%s\n%s%d\n%s%f\n",
23
 "Put a value in the floating member",
 000000000000000.00000
24
 "and print both members.",
 "int: ", value.x,
25
 Put a value in the floating member
 "double:\n", value.y );
26
 and print both members.
27
 return 0:
 int:
 0
28 }
 double:
 100.000000
```

Memory Allocation Functions

All functions are declared in <stdlib.h>

- void *malloc(size) allocates size bytes and returns a pointer to the new space if possible; otherwise it returns the null pointer.
- void *calloc(n, size) is same as malloc(n*size), but the allocated storage is also zeroed (it is slower).
- void *realloc(void *ptr, size) changes size of previously allocated object to size and returns pointer to new space is possible (or NULL otherwise)
- void free(void *ptr) deallocates previously allocated storage

Some suggestions and comments

- The NULL pointer is a pointer that points to nothing. So if p=NULL; then the statement *p is going to produce a run-time error.
- void * is a generic pointer type that is returned by all memory functions.
- By generic one means that void * covers all possible pointers that exist and thus by declaring a pointer as generic (void *) you suggest that it can accommodate any possible pointer type!

Getting an array of numbers

```
#include <stdio.h>
void main()
  int *numbers, size, i, sum = 0;
  printf( "How many numbers? " );
  scanf( "%d", &size );
  numbers = malloc( size * sizeof( int ));
  for( i = 0; i < size; i++)
 scanf( "%d", &numbers[i] );
  for( i = 0; i < size; i++)
 sum += numbers[i];
  printf( "%d\n", sum );
  free( numbers );
 25
```

Enumeration

- Set of integer constants represented by identifiers
- Enumeration constants are like symbolic constants whose values are automatically set
 - Values start at 0 and are incremented by 1
 - Values can be set explicitly with =
 - Need unique constant names

Example:

```
enum Months { JAN = 1, FEB, MAR, APR, MAY,
JUN, JUL, AUG, SEP, OCT, NOV, DEC};
```

• Creates a new type enum Months in which the identifiers are set to the integers 1 to 12

```
#include <stdio.h>
4
 enum months { JAN = 1, FEB, MAR, APR, MAY, JUN,
6
 JUL, AUG, SEP, OCT, NOV, DEC };
 int main()
9
 enum months month;
10
11
 const char *monthName[] = { "", "January", "February",
12
 "March", "April", "May",
13
 "June", "July", "August",
14
 "September", "October",
15
 "November", "December" };
16
 for ( month = JAN; month <= DEC; month++ )</pre>
17
 printf( "%2d%11s\n", month, monthName[ month ] );
18
19
20
 return 0;
21 }
```

```
1
 January
2
 February
 March
 4
 April
 5
 May
 6
 June
 July
 8
 August
 September
 October
10
 November
11
12
 December
```

Bitwise Operators

- All data is represented internally as sequences of bits
 - Each bit can be either 0 or 1
 - Sequence of 8 bits forms a byte

Operator		Description
&	bitwise AND	The bits in the result are set to 1 if the corresponding bits in the two operands are both 1 .
I	bitwise inclusive OR	The bits in the result are set to $\bf 1$ if at least one of the corresponding bits in the two operands is $\bf 1$.
٨	bitwise exclusive OR	The bits in the result are set to $\bf 1$ if exactly one of the corresponding bits in the two operands is $\bf 1$.
<<	left shift	Shifts the bits of the first operand left by the number of bits specified by the second operand; fill from the right with 0 bits.
>>	right shift	Shifts the bits of the first operand right by the number of bits specified by the second operand; the method of filling from the left is machine dependent.
~	one's complement	All 0 bits are set to 1 and all 1 bits are set to 0.

Bitwise operators.

```
3 #include <stdio.h>
5 void displayBits( unsigned value ); /* prototype */
6
7 int main( void )
8 {
 unsigned x; /* variable to hold user input */
9
10
 printf( "Enter an unsigned integer: " );
11
 scanf( "%u", &x );
12
13
 displayBits( x );
14
15
 return 0; /* indicates successful termination */
16
17
18 } /* end main */
19
```

```
20 /* display bits of an unsigned integer value */
21 void displayBits( unsigned value )
22 {
 unsigned c; /* counter */
23
24
 /* define displayMask and left shift 31 bits */
25
26
 unsigned displayMask = 1 << 31;</pre>
27
 displayMask is a 1 followed by 31 zeros
 printf( "%10u = ", value );
28
29
 /* loop through bits */
30
 Bitwise AND returns nonzero if the leftmost bits
 for (c = 1; c \le 32; c++) {
31
 of displayMask and value are both 1,
 putchar( value & displayMask ? '1' : '0' );
32
 since all other bits in displayMask are 0s.
33
 value <<= 1; /* shift value left by 1 */</pre>
34
 if ( c \% 8 == 0 ) { /* output space after 8 bits */
35
 putchar( ' ');
36
 } /* end if */
37
38
 } /* end for */
39
40
 putchar( '\n' );
41
42 } /* end function displayBits */
Enter an unsigned integer: 65000
 65000 = 00000000 \ 00000000 \ 11111101 \ 11101000
```

```
4 #include <stdio.h>
5
  void displayBits( unsigned value ); /* prototype */
7
  int main( void )
9 {
 unsigned number1;
10
 unsigned number2;
11
 unsigned mask;
12
 unsigned setBits;
13
14
 /* demonstrate bitwise AND (&) */
15
 number1 = 65535;
16
 mask = 1;
17
 printf( "The result of combining the following\n" );
18
19
 displayBits( number1 );
 displayBits( mask );
20
 printf( "using the bitwise AND operator & is\n" );
21
 displayBits( number1 & mask );
22
23
```

Bitwise AND sets each bit in the result to 1 if the corresponding bits in the operands are both 1

```
/* demonstrate bitwise inclusive OR (|) */
24
 number1 = 15;
25
 setBits = 241:
26
 printf( "\nThe result of combining the following\n" );
27
 displayBits( number1 );
28
 displayBits( setBits );
29
 printf( "using the bitwise inclusive OR operator | is\n" );
30
 displayBits( number1 | setBits );
31
32
 /* demonstrate bitwise exclusive OR (^) */
33
 Bitwise inclusive OR sets each bit in the result to 1 if at
 number1 = 139;
34
 least one of the corresponding bits in the operands is 1
 number2 = 199;
35
 printf( "\nThe result of combining the following\n" );
36
37
 displayBits( number1 );
 displayBits( number2 );
38
 printf( "using the bitwise exclusive OR operator ^ is\n" );
39
 40
41
 Bitwise exclusive OR sets each bit in the result to 1 if
 /* demonstrate bitwise complement (~)*/
42
 only one of the corresponding bits in the operands is 1
 number1 = 21845;
43
 printf( "\nThe one's complement of\n" );
44
 displayBits( number1 );
45
 printf( "is\n" );
46
 Complement operator sets each bit in the result to 0 if the
 displayBits( ~ffumber1);
47
 corresponding bit in the operand is 1 and vice versa
48
 return 0; /* indicates successful termination */
49
50 } /* end main */
51
```

```
52 /* display bits of an unsigned integer value */
53 void displayBits( unsigned value )
54 {
 unsigned c; /* counter */
55
56
 /* declare displayMask and left shift 31 bits */
57
 unsigned displayMask = 1 << 31;</pre>
58
59
 printf( "%10u = ", value );
60
61
 /* loop through bits */
62
 for (c = 1; c \le 32; c++) {
63
 putchar( value & displayMask ? '1' : '0' );
64
 value <<= 1; /* shift value left by 1 */</pre>
65
66
 if ( c \% 8 == 0 ) { /* output a space after 8 bits */
67
 putchar( ' ');
68
 } /* end if */
69
70
 } /* end for */
71
72
 putchar( '\n' );
73
74 } /* end function displayBits */
```

```
The result of combining the following
 65535 = 00000000 00000000 11111111 11111111
 using the bitwise AND operator & is
 The result of combining the following
 15 = 00000000 \ 00000000 \ 00000000 \ 00001111
 241 = 00000000 \ 00000000 \ 00000000 \ 11110001
using the bitwise inclusive OR operator | is
 255 = 00000000 00000000 00000000 11111111
The result of combining the following
 139 = 00000000 \ 00000000 \ 00000000 \ 10001011
 199 = 00000000 00000000 00000000 11000111
using the bitwise exclusive OR operator \wedge is
 76 = 00000000 00000000 00000000 01001100
The one's complement of
 1s
4294945450 = 11111111 11111111 10101010 10101010
```

Common Programming Error

• Using the logical OR operator (||) for the bitwise OR operator (|) and vice versa is an error.

Bit fields

- Member of a structure whose size (in bits) has been specified
- Enable better memory utilization
- Must be declared as int or unsigned
- Cannot access individual bits. Bit fields are not "arrays of bits."

Declaring bit fields

Follow unsigned or int member with a colon (:) and an integer constant representing the width of the field
 Example:

```
struct BitCard {
 unsigned face : 4;
 unsigned suit : 2;
 unsigned color : 1;
};
```

```
#include <stdio.h>
  /* bitCard structure definition with bit fields */
7 struct bitCard {
 unsigned face : 4; /* 4 bits; 0-15 */
 unsigned suit : 2; /* 2 bits; 0-3 */
 unsigned color : 1; /* 1 bit; 0-1 */
 Bit fields determine how much memory
10
11 }; /* end struct bitCard */
 each member of a structure can take up
12
13 typedef struct bitCard Card; /* new type name for struct bitCard */
14
15 void fillDeck( Card * wDeck ); /* prototype */
16 void deal( Card * wDeck ); /* prototype */
17
18 int main( void )
19 {
 Card deck[ 52 ]; /* create array of Cards */
20
21
 fillDeck( deck );
22
 deal( deck );
23
24
 return 0: /* indicates successful termination */
25
26
27 } /* end main */
28
```

```
30 void fillDeck( Card * wDeck )
31 {
 int i; /* counter */
32
33
 /* loop through wDeck */
34
 for (i = 0; i \le 51; i++) {
35
 wDeck[ i ].face = i % 13;
36
 wDeck[ i ].suit = i / 13;
37
 wDeck[ i ].color = i / 26;
38
 } /* end for */
39
40
41 } /* end function fillDeck */
42
43 /* output cards in two column format; cards 0-25 subscripted with
 k1 (column 1); cards 26-51 subscripted k2 (column 2) */
45 void deal ( Card * wDeck )
46 {
 int k1; /* subscripts 0-25 */
47
 int k2; /* subscripts 26-51 */
48
49
 /* loop through wDeck */
50
 for (k1 = 0, k2 = k1 + 26; k1 \le 25; k1++, k2++) {
51
 printf( "Card:%3d Suit:%2d Color:%2d
52
 wDeck[ k1 ].face, wDeck[ k1 ].suit, wDeck[ k1 ].color );
53
 printf( "Card:%3d Suit:%2d Color:%2d\n",
54
 wDeck[ k2 ].face, wDeck[ k2 ].suit, wDeck[ k2 ].color );
55
 } /* end for */
56
57
58 } /* end function deal */
```

29 /* initialize Cards */

```
Color: 0
 Suit: 2
 Color: 1
Card:
 Suit: 0
 Card:
Card:
 Suit: 0
 Color: 0
 Card:
 Suit: 2
 Color: 1
 Color: 1
Card:
 Suit: 0
 Color: 0
 Card:
 Suit: 2
Card:
 Suit: 0
 Color: 0
 Card:
 Suit: 2
 Color: 1
Card:
 Suit: 0
 Suit: 2
 4
 Color: 0
 Card:
 4
 Color: 1
Card:
 Suit: 0
 Color: 0
 Card:
 Suit: 2
 Color: 1
Card:
 Suit: 0
 Color: 0
 Card:
 Suit: 2
 Color: 1
Card:
 Suit: 0
 Color: 0
 Card:
 Suit: 2
 Color: 1
 Suit: 0
Card:
 Color: 0
 Card:
 Suit: 2
 Color: 1
Card:
 9
 Suit: 0
 Color: 0
 Card:
 9
 Suit: 2
 Color: 1
Card: 10
 Suit: 0
 Color: 0
 Card: 10
 Suit: 2
 Color: 1
Card: 11
 Suit: 0
 Color: 0
 Card: 11
 Suit: 2
 Color: 1
 Card: 12
Card: 12
 Suit: 0
 Color: 0
 Suit: 2
 Color: 1
 Suit: 1 Color: 0
 Suit: 3
Card:
 0
 Card:
 0
 Color: 1
 Suit: 1
 Suit: 3
Card:
 1
 Color: 0
 Card:
 1
 Color: 1
Card:
 Suit: 1
 Color: 0
 Card:
 Suit: 3
 Color: 1
 Suit: 1
 Color: 0
 Suit: 3
 Color: 1
Card:
 Card:
 Suit: 3
Card:
 Suit: 1
 Color: 0
 Card:
 Color: 1
Card:
 Suit: 1 Color: 0
 Card:
 Suit: 3
 Color: 1
Card:
 Suit: 1 Color: 0
 Card:
 Suit: 3
 Color: 1
Card:
 Suit: 1
 Color: 0
 Card:
 Suit: 3
 Color: 1
Card:
 Suit: 1
 Color: 0
 Card:
 Suit: 3
 Color: 1
Card:
 Suit: 1
 Color: 0
 Card:
 Suit: 3
 Color: 1
 Suit: 1 Color: 0
 Suit: 3
Card: 10
 Card: 10
 Color: 1
Card: 11
 Suit: 1 Color: 0
 Card: 11
 Suit: 3
 Color: 1
Card: 12
 Suit: 1
 Color: 0
 Card: 12
 Suit: 3
 Color: 1
```

Self-referential structures

• A structure that has as its element(s) pointers to the structure itself is called a self-referential structure. E.g. a tree:

```
typedef struct tree {
 DATA d;
 struct tree *left, *right;
};
```

• Other classical structures include: stacks, queues and linked lists...

Linear Linked Lists

- Problem with arrays: If we assume that they're of fixed length, need to know maximum length ahead of time. Unrealistic.
- Also, even if we did know the maximum length ahead of time, if array was not full, we would be "wasting memory."
- One solution: Linear linked lists.

```
typedef char DATA;
struct linked list
 DATA d;
 struct linked list *next; /* refers to self */
typedef struct linked list ELEMENT;
typedef ELEMENT *LINK;
```

Linear Linked Lists: List creation

```
/* Uses recursion. From Kelley/Pohl. */
LINK string to list (char s[])
  LINK head;
  if(s[0] == '\0')
 return NULL;
  else
 head = (LINK) malloc( sizeof( ELEMENT ));
 head \rightarrow d = s[0];
 head->next = string to list( s + 1 );
 return head;
 43
```

Linear Linked Lists: Counting

```
int count( LINK head ) /* recursively: Kelley/Pohl */
  if( head == NULL )
 return 0;
 else
 return(1 + count(head->next));
int count it ( LINK head )
  int cnt;
  for( cnt = 0; head != NULL; head = head->next )
 cnt++;
  return cnt;
```

Linear Linked Lists: Lookup

```
/* from Kelley/Pohl */
LINK lookup ( DATA c, LINK head )
  if( head == NULL )
 return NULL;
  else if( c == head->d )
 return head;
  else
 return( lookup( c, head->next ));
```

Linear Linked Lists: Insertion/Deletion

```
/* from Kelley/Pohl */
/* Assumes q is a one-element list, and inserts it between
 p1 and p2, assumed to be consecutive cells in some list */
void insert( LINK p1, LINK p2, LINK q )
  p1->next = q;
  q-next = p2;
void delete list( LINK head )
  if ( head != NULL )
 delete list( head->next );
 free ( head );
 46
```

Linear Linked Lists: write list, main

```
void writelist( LINK head )
 Output:
 66
  while(head != NULL)
 c123
 putchar (head->d);
 cdefgh
 head = head->next;
 abcdefgh
  printf("\n");
int main()
 LINK liste, liste2, liste3, liste4;
 liste=string to list("abc123");
 printf("%d %d \n",count(liste),count it(liste));
 liste2=lookup( 'c', liste );
 writelist(liste2);
 liste3=string to list("efgh");
 liste4=string to list("d");
 insert(liste2, liste3, liste4);
 writelist(liste2); writelist(liste);
 getch(); return 0;
 47
```

Stacks

- Another form of data abstraction: will implement using ideas similar to those used in implementing linear linked list.
- Only two basic operations defined on a stack: push (insertion), pop (deletion).
- Access is restricted to the "head" of the stack.

```
#define NULL 0
typedef char DATA;
struct stack
 DATA d;
 struct stack *next; /* refers to self */
typedef struct stack ELEMENT;
typedef ELEMENT *LINK;
 48
```

Stacks: Testing for emptiness, Top element

```
int isempty( TOP t )
{
  return( t == NULL );
}

DATA vtop( TOP t )
{
  return( t -> d );
}
```

Stacks: Pop

```
/* remove top element from the stack */
void pop( TOP *t, DATA *x )
  TOP t1 = *t;
  if( !isempty( t1 ))
 *x = t1->d;
 *t = t1->next;
 free (t1);
  else
 printf( "Empty stack.\n" );
```

Stacks: Push

```
/* put an element at the top of the stack */
void push( TOP *t, DATA x )
  TOP temp;
  temp = malloc( sizeof( ELEMENT ));
  temp->d = x;
  temp->next = *t;
  *t = temp;
```

Referance

- Ioannis A. Vetsikas, Lecture notes
- Dale Roberts, Lecture notes