

Chapter 12: Data Structures

Presentation slides for

Java Software Solutions

Foundations of Program Design

Second Edition

by John Lewis and William Loftus

Java Software Solutions is published by Addison-Wesley

Presentation slides are copyright 2000 by John Lewis and William Loftus. All rights reserved.

Instructors using the textbook may use and modify these slides for pedagogical purposes.

Data Structures

∩ We can now explore some advanced techniques for organizing and managing information

∩ Chapter 12 focuses on:

- dynamic structures
- Abstract Data Types (ADTs)
- linked lists
- queues
- stacks

Static vs. Dynamic Structures

- ⌚ A *static* data structure has a fixed size
- ⌚ This meaning is different than those associated with the **static** modifier
- ⌚ Arrays are static; once you define the number of elements it can hold, it doesn't change
- ⌚ A *dynamic* data structure grows and shrinks as required by the information it contains

Object References

- ⌚ Recall that an *object reference* is a variable that stores the address of an object
- ⌚ A reference can also be called a *pointer*
- ⌚ They are often depicted graphically:

References as Links

- Object references can be used to create *links* between objects
- Suppose a **Student** class contained a reference to another **Student** object

References as Links

- References can be used to create a variety of linked structures, such as a *linked list*:

studentList

Abstract Data Types

- ⌚ An *abstract data type* (ADT) is an organized collection of information and a set of operations used to manage that information
- ⌚ The set of operations define the *interface* to the ADT
- ⌚ As long as the ADT accurately fulfills the promises of the interface, it doesn't really matter how the ADT is implemented
- ⌚ Objects are a perfect programming mechanism to create ADTs because their internal details are *encapsulated*

Abstraction

- ⌚ **Our data structures should be abstractions**
- ⌚ **That is, they should hide details as appropriate**
- ⌚ **We want to separate the interface of the structure from its underlying implementation**
- ⌚ **This helps manage complexity and makes the structures more useful**

Intermediate Nodes

- ∩ The objects being stored should not have to deal with the details of the data structure in which they may be stored
- ∩ For example, the `Student` class stored a link to the next `Student` object in the list
- ∩ Instead, we can use a separate node class that holds a reference to the stored object and a link to the next node in the list
- ∩ Therefore the internal representation actually becomes a linked list of nodes

Book Collection

- ⌚ Let's explore an example of a collection of **Book** objects
- ⌚ The collection is managed by the **BookList** class, which has an private inner class called **BookNode**
- ⌚ Because the **BookNode** is private to **BookList**, the **BookList** methods can directly access **BookNode** data without violating encapsulation
- ⌚ See **Library.java** (page 500)
- ⌚ See **BookList.java** (page 501)
- ⌚ See **Book.java** (page 503)

Other Dynamic List Implementations

- It may be convenient to implement a list as a *doubly linked list*, with next and previous references:

Other Dynamic List Implementations

- It may also be convenient to use a separate header node, with references to both the front and rear of the list

Queues

- ⌚ A *queue* is similar to a list but adds items only to the end of the list and removes them from the front
- ⌚ It is called a FIFO data structure: **First-In, First-Out**
- ⌚ **Analogy:** a line of people at a bank teller's window

Queues

∩ We can define the operations on a queue as follows:

- enqueue - add an item to the rear of the queue
- dequeue - remove an item from the front of the queue
- empty - returns true if the queue is empty

∩ As with our linked list example, by storing generic `Object` references, any object can be stored in the queue

∩ Queues are often helpful in simulations and any processing in which items get “backed up”

Stacks

- ⌚ A *stack* ADT is also linear, like a list or queue
- ⌚ Items are added and removed from only one end of a stack
- ⌚ It is therefore **LIFO: Last-In, First-Out**
- ⌚ **Analogy: a stack of plates**

Stacks

Stacks are often drawn vertically:

Stacks

∩ Some stack operations:

- **push** - add an item to the top of the stack
- **pop** - remove an item from the top of the stack
- **peek** - retrieves the top item without removing it
- **empty** - returns true if the stack is empty

∩ The `java.util` package contains a `Stack` class, which is implemented using a `Vector`

∩ See `Decode.java` (page 508)

Collection Classes

- ⌚ The Java 2 platform contains a **Collections API**
- ⌚ This group of classes represent various data structures used to store and manage objects
- ⌚ Their underlying implementation is implied in the class names, such as **ArrayList** and **LinkedList**
- ⌚ Several interfaces are used to define operations on the collections, such as **List**, **Set**, **SortedSet**, **Map**, and **SortedMap**