

CS261 Data Structures

Binary Search Trees III

Generic Container

Goals

- void *
- compare function

Generic Storage

```
#ifndef DYNARR H
#define DYNARR H
# define TYPE int
# define TYPE SIZE sizeof(TYPE)
# define LT(a, b) ((a) < (b)
# define EQ(a, b) ((a) == (b))
... /* Rest of dynarr.h (on next slide). */
#endif
```


```
struct Node * addNode(struct Node *cur, TYPE val){
  struct Node *newnode;
  if (cur == NULL) {
 newnode = malloc(sizeof(struct Node));
 assert(newnode != 0);
 newnode->val = val;
 newnode->left = newnode->right = 0;
 return newnode;
 if (LT(val, cur->val))
 cur->left = addNode(cur->left,val);
 else if (GT(val, cur->val) || EQ(val, cur->val))
 cur->right = addNode(cur->right, val);
  return cur;
```

Problem: must recompile our data structure if we change the type!

Generic Storage Alternative

- Write your structure to store void *
 - generic pointer type, indicates absence of a type
 - any pointer can be cast to void* and back again without loss of information
- Require that the user tell us how to 'compare' the elements that they are actually storing!
 - compare works on void *
 - casts them to actual types!

Generic Storage

int compare(TYPE left, TYPE right);

```
#ifndef DYNARR H
#define DYNARR H
# define TYPE void *
/* function used to compare two TYPE values to each
 other, define this in your compare.c file
 0 \text{ lif } I = r
 -1 if I < r
 1 if l > r */
```

Add with Void Pointers

```
struct Node * addNode(struct Node *cur, TYPE val){
  struct Node *newnode;
  if (cur == NULL) {
 newnode = malloc(sizeof(struct Node));
 assert(newnode != 0);
 newnode->val = val;
 newnode->left = newnode->right = 0;
 return newnode;
 if (compare(val,cur->val) == -1)
 cur->left = addNode(cur->left,val);
 else if (compare(val, cur->val) == 1)
 cur->right = addNode(cur->right, val);
  return cur;
```

BST Add: Usage

```
void addBSTree(struct BSTree *tree, TYPE val)
 tree->root = addNode(tree->root, val);
 tree->cnt++;
/* somewhere in main*/
 struct data {
 int val;
 char *name;
 struct data myData;
 myData.val = 4;
 myData.name = "dataName";
 add(myTree, &myData);
```

Usage with Void Pointers

```
/* somewhere in main...or a header */
int compare(TYPE left, TYPE right)
 struct data* data1;
 struct data* data2;
 data1=(struct data*)left;
 data2=(struct data*)right;
 if (data1->number < data2->number)
 return -1;
 else if (data1->number > data2->number)
 return 1;
 else
 return 0;
```


Summary – Generalizing your Data Structures

- Use void* as the type of stored elements
- Require that the user provide a compare function
- Even Better: Pass the compare function in with a pointer to a function!!