Review of Data Structures

- We’ve studied concrete data structures/type (CDT)
  - Vectors
 - Homogeneous aggregates supporting random access
  - Linked lists
 - Collections supporting constant-time insertion

- We’ve studied sets of strings as an abstraction with different concrete implementations (readset.cpp, code)
  - Sorted vectors, linked list, many linked lists, search trees
  - Different concrete implementations had different performance characteristics, but the client code did NOT change!

- We studied the concrete implementations to understand efficiency
  - Abstractly, what are operations performed on set?
  - Need to view data abstractly, easier to be a client

Stack: What problems does it solve?

- Stacks are used to avoid recursion, a stack can replace the implicit/actual stack of functions called recursively
- Stacks are used to evaluate arithmetic expressions, to implement compilers, to implement interpreters
  - The Java Virtual Machine (JVM) is a stack-based machine
  - Postscript is a stack-based language
  - Stacks are used to evaluate arithmetic expressions in many languages

- Small set of operations: LIFO or last in is first out access
  - Operations: push, pop, top, create, clear, size
  - More in postscript, e.g., swap, dup, rotate, ...

Simple stack example

- `tstack` is a templated class, stores any type of value that can be assigned (like `tvector`)
  - Implemented simply using a vector, what does pop do?

```cpp
tstack<int> s;
s.push(2);
s.push(3);
s.push(1);
cout << s.size() << endl;
cout << s.top() << endl;
s.pop();
cout << s.top() << endl;
int val;
s.pop(val);
cout << val << endl;
```

Templated class, .h ok, .cpp ugly

- See `tstack.h` for example
  ```cpp
template <class Type>
  class tstack
  {
  public:
 tstack( ); // construct empty stack
 const Type & top( ) const; // return top element
 bool isEmpty( ) const; // return true iff empty
 int size( ) const; // # elements
 void push( const Type & item ); // push item
  
  // But look at part of stack.cpp, class is templated (ugly?)
  template <class Type>
  bool tstack<Type>::isEmpty() const
  {
 return myElements.size() == 0;
  }
  ```
Template class: implementation notes

- A templated function or class isn’t code, per se, but template (or pattern) for generating the “real” code
  - The templated class or function is instantiated when an object is created, or a function called
  - The template code is instantiated for a particular type
 - `tvector<int> a; // creates code int vector`
 - `QuickSort(a, a.size()); // create function`
- Since not really code, header declaration needs access to .cpp implementation at compile time
  - Typically use #include “foo.cpp” in foo.h, then client code gets both .h and .cpp
  - Ok because not code, otherwise would cause problems at link time with duplicate function/class definitions

Postfix, prefix, and infix notation

- Postfix notation used in some HP calculators
  - No parentheses needed, precedence rules still respected
  - $3 + 5 \times 4 - 2 \times 7 + 3 - 9 7 + *$
  - Read expression
 - For number/operand: push
 - For operator: pop, pop, operate, push
- See postfix.cpp for example code, key ideas:
  - Read character by character, check state of expression
  - Note: putback character on stream, only last one read
- What about prefix and infix notations, advantages?

Prefix notation in action

- Scheme/LISP and other functional languages tend to use a prefix notation

```c
(define (square x) (* x x))

(define (expt b n)
  (if (= n 0)
 1
 (* b (expt b (- n 1))))
```

Postfix notation in action

- Practical example of use of stack abstraction
- Put operator after operands in expression
  - Use stack to evaluate
 - operand: push onto stack
 - operator: pop operands push result
- PostScript is a stack language mostly used for printing
  - drawing an X with two equivalent sets of code
 - `%!
 200 200 moveto
 100 100 rlineto
 200 300 moveto
 100 -100 rlineto
 stroke showpage`
Queue: another linear ADT
- FIFO: first in, first out, used in many applications
  - Scheduling jobs/processes on a computer
  - Tenting policy?
  - Computer simulations
- Common operations (as used in queue.h/tqueue.cpp)
  - Add to back, remove from front
 - Called enqueue, dequeue, like s.push() and s.pop()
 - Analog of top() is front()
  - Also used in level-order tree traversal, similar to pre-order without recursion but using stack
 - See code in treelevel.cpp

Stack and Queue implementations
- Different implementations of queue (and stack) aren’t really interesting from an algorithmic standpoint
  - Complexity is the same, performance may change (why?)
  - Use vector or linked list, any sequential structure
- Linked list is easy for stack, where to add/remove nodes?
- Linked list is easy for queue, where to add/remove nodes?
  - Use circular linked list, why?
- Vector for queue is tricky, need ring buffer implementation, add but wrap-around if possible before growing
  - Tricky to get right (see tqueue.h, tqueue.cpp)

Using linear data structures
- We’ve studied vectors, stacks, queues, which to use?
  - It depends on the application
  - Vector is multipurpose, why not always use it?
 - Make it clear to programmer what’s being done
 - Other reasons?
- Other linear ADTs exist
  - List: add-to-front, add-to-back, insert anywhere, iterate
 - Alternative: create, head, tail (see CList<> in tapestry)
 - Linked-list nodes are concrete implementation
  - Deque: add-to-front, add-to-back, random access
 - Why is this “better” than a vector?
 - How to implement?

James Gosling
- “Invented” Java
  - First developer, originator,
  - Impetus for GPL, free software?
 - Stallman writes emacs,
 gosling writes C version,
 shares it, sells it, oops trouble with shared
 Stallman: “Then he stabbed everyone in the back by putting copyrights on it, making people promise not to redistribute it and then selling it to a software-house. My later dealings with him personally showed that he was every bit as cowardly and despicable as you would expect from that history.”