

Data Structures & Algorithms

Subodh Kumar

(subodh@iitd.ac.in, Bharti 422)

Dept of Computer Sc. & Engg.

Basic Data Structures

■ Primitive types

■ List

■ Global rank access

- Access only at a single rank
- Array, Vector

■ Local relative access

- Local update
- Linked lists

Basic Data Structures

- Primitive types

- List

- Global rank access

- Access only at a single rank
 - Array, Vector

- Local relative access

- Local update
 - Linked lists

- Both

- Sequence

Basic Data Structures

- Primitive types
- List
 - Global rank access
 - Access only at a single rank
 - Array, Vector
 - Local relative access
 - Local update
 - Linked lists
 - Both
 - Sequence
 - Queue/Deque
 - Stack

Restrict usage

True or False?

- $\log(n^k) = O(n)$
- $(\log n)^k = O(n)$
- Average case complexity = O(worst case complexity)
- Average case complexity = o(worst case complexity)

Collection

■ Bag of Objects

- Need a way to identify objects
- Add a new object
- Delete an identified object
- Check if an identified object is present

Dictionary

```
public interface Dictionary<K, V> {  
 public V get(K key);  
 public void put(K key, V value);  
 public V remove(K key);  
 public iterator<V> allvalues();  
 public iterator<K> allkeys();  
}
```


Array Implementation

```
class Pair<A,B> {  
 A one;  
 B two;  
}  
public class ArrayMap<K,V> implements Dictionary<K, V> {  
 private Vector<Pair<K,V>> bag;  
 public void put(K key, V value):  
 // Find an empty space and put Pair<K,V> there  
 public V get(K key):  
 // Iterate of map looking for bag[i].one == key  
 // Return bag[found].two  
 // Etc.  
}
```


Hashing

- $\text{index} = \text{int } i(\text{key})$ key

Another key

Collision

~~Every key should have a different index.~~

Array

Hashing

- **index = int $i(key)$** key
- **hashcode = int $h(key)$**
- **index $i = \text{hashcode \% N}$**

Another key

Collision

~~Every key should have a different index.~~

~~Every key should have a different hashcode
and then index also?~~

Collision Resolution

■ Separate chaining

$$\text{Load Factor } \lambda = \frac{\text{No. elements}}{\text{No. slots}}$$

Uniformly random keys \Rightarrow

Probability of collision $\leq \min(\lambda, 1)$

= average chain length

Collision Resolution

■ Separate chaining

■ Open Addressing

■ Linear probing

$$h_i(k) = h(k) + ki$$

■ Quadratic probing

$$h_i(k) = h(k) + ki^2$$

■ Double Hashing

$$h_i(k) = h(k) + h'(k)i$$

■ (Pseudo) Random probing

$$h_i(k) = h(k) + \text{random}(h(k), i)$$

h_1

h_2

h_3

Rehash
until space located

Array size: N

Index is "%N"
Choose Prime N

Cuckoo Hashing

True or False?

- **Worst case query time for hash tables with separate chaining is $O(n^2)$**
- **Worst case query time for hash tables with linear probing is $\Theta(n)$**
- **Worst case insertion time for hash tables with separate chaining is $O(1)$**
- **Worst case deletion time for hash tables with separate chaining is $O(1)$**

Hash of Integer

■ $h(\text{Integer } i)$

- $[(a_0 i + a_1) \% P] \% N$
- P is a large prime $> N$
- $(a_0, a_1) \in [0 .. P-1]$

Hash Functions

- Middle r-bits
- Add them up
- Polynomial function

With prime a : $h_a(k) = \sum_{i=0}^r a^i k_i \% N$

- Cyclic shift and add

$$h = 0$$

$$h += \text{Cyclic Shift}(h) + k_i$$

- Universal hashing

01010000011100110111

Universal Hash Function

- Choose prime N
- Divide key k into $r+1$ parts

$k_0, k_1, \dots k_r$ s.t. $\max(k_i) < N$

- Choose all possible hash functions

$$h_a(k) = \sum_{i=0}^r a_i k_i \% N$$

where $a_0, a_1, \dots a_r$, are each in $\{0 \dots N-1\}$

- There are N^{r+1} unique hash functions
- At hash creation time, randomly choose a
 - and let $h = h_a$
 - No need to explicitly enumerate the hash functions

Probability ($h(k1) = h(k2)$) = $1/N$

True or False?

- **Expected query time for hash tables with load factor = 0.5 is O(1) for separate chaining.**
- **Expected query time for hash tables with load factor = 0.5 is O(1) for open addressing.**
- **Worst case deletion time for a hash table is O(1) if cuckoo hashing (open addressing) is used.**

Ordered Keys

- Put it in a sorted list
 - Insertion sort

Insert 8


```
node p = sentinel;
node n = sentinel.next;
while ( n.key == null && n != null ) {
 p = n; n = n.next;
}
p.insertAfter(p, Pair(k, v))
```


Skip-list

Skip-list

Find 10

Skip-list

sentinel

Insert 10

Search in a Skip List

```
search(n, k):  
 if(n == null) return “Fail”;  
 node p = n;  
 n = n.next;  
 while (n != null && n.key < k) {  
 p = n; n = n.next;  
 }  
 if(n.key == k) return “answer”;  
 search(p.below, k);
```

```
search(sentinel, k);
```


Insert in a Skip List

```
insert(n, k, topinsert):level
 if(n == null) return;
 node p = n;
 n = n.next;
 while (n != null && n.key < k) {
 p = n; n = n.next;
 } // Handle duplicate if necessary
 if(level < h)
 insertafternode(p, k); What about the below ref?
 insert(p.below, k, topinsert);level-1
 add below ref
```


```
topinsert = toss_coins_until_tails(maxtosses);
insert(sentinel, k, topinsert),height
```

23

What if topinsert > height?

Skip-list: Increase height

Insert 10

Skip-list: Analysis

$\text{Prob}(\text{level } i \text{ exists}) \leq n/2^i$

i successive heads in any of n experiments

$\text{Prob}(\text{level } \log n \text{ exists}) \leq n/2^{\log n} = n/n$

$\text{Prob}(\text{level } k \log n \text{ exists}) \leq n/2^{k \log n} = n/n^k = 1/n^{(k-1)}$

\Downarrow
height = $k \log n$

Expected no. of nodes visited at any level = 2
= Expected number of tosses before *heads*

Skip-list

sentinel

Next to 10

Just before 10?

Skip-list: Save Space

sentinel

May store only references at the upper levels

Skip-list: Array

sentinel

esent

Could even store in arrays

“Linked” Data structures


```
class A {  
 B b; A a = new A(..)  
 C c;  
 int i;  
}  
A a;  
A a2;
```


“Linked” Data structures

```
class A {  
 B b;  
 C c;  
 int i;  
 A a;  
 A a2;  
}
```


Doubly Linked List

At most two nodes refer to any given node, and are reciprocated.

Binary Tree

Exactly one other node contains reference to any given node.
One special node has no other node with reference to it.
Binary tree has two references per node

Quiz

- Keeping skip-list towers in arrays saves space. What else does it save? [1 word]
- How? [maximum 10 words]
- What deficiency does it suffer from? [Maximum 3 words]

col106quiz@cse.iitd.ac.in

Format: time, No separate fetch of below node, fixed count

Binary Tree


```
class BinaryNode<T> {  
 BinaryNode<T> left;  
 BinaryNode<T> right;  
 T value;  
 methods etc.  
}
```


Tree

Tree

Not Tree?

Tree

BST:
left subtree has lower
right subtree has higher

Tree Operations


```
class BinaryNode<T> {  
 BinaryNode<T> left;  
 BinaryNode<T> right;  
 T value;  
}
```

```
class BinaryTree<T> {  
 BinaryNode<T> root;  
 int height() { return height(root); }  
 int height(BinaryNode<T> node) {  
 if(node == null) return -1;  
 return(1 + max(  
 height(node.left), height(node.right)));  
 }  
 int count() { return count(root); }  
 int count(BinaryNode<T> node) {  
 if(node == null) return 0;  
 return(1 +  
 count(node.left) + count(node.right));  
 }  
}
```


BST

```
class BST<T> {  
 BinaryNode<T> root;  
 BinaryNode<T> find(T v) { return find(root, v); }  
 BinaryNode<T> find(BinaryNode<T> node, T v) {  
 ➔ if(node == null) return null;  
 if(node.value == v) return node;  
 }  
}
```


```
class BST<T extends Comparable<T>> {  
 BinaryNode<T> root;  
 BinaryNode<T> find(T v) { return find(root, v); }  
 BinaryNode<T> find(BinaryNode<T> node, T v) {  
 ➔ if(node == null) return null;  
 int compared = v.compareTo(node.value);  
 if(compared == 0) return node;  
 if(compared < 0) return find(node.left, v);  
 return find(node.right, v);  
 }  
}
```


BST Operations

Insert 5

BST Operations

BST Operations

Successor

Predecessor?

True or False?

Format: t,f,f,f

Mail: col106quiz@cse.iitd.ac.in

- **The maximum height of a binary tree with n nodes is n-1**
- **The maximum height of a proper binary tree with n nodes is $2\log n + 1$**
- **The minimum height of a complete binary tree with n nodes, is $\text{ceil}(\log(n+1))$**
- **The number of non-leaf nodes in an n-node tree is always $\leq n/2$**

Traversal


```
class BST<T extends Comparable<T>> {  
 BinaryNode<T> root;  
 void iterate(Consumer<T> op) { iterate(root, op); }  
 void iterate(BinaryNode<T> node, Consumer<T> op) {  
 if(node == null) return;  
 op.accept(node.value);  
 iterate(node.left, op);  
 iterate(node.right, op);  
 }  
 ...  
}
```

Pre-order Traversal

Traversal

```
interface SortablePair<K extends Comparable<K>, V> {  
 K key();  
 V value();  
}
```

```
interface Position2way<T> {  
 Position2way<T> left();  
 Position2way<T> right();  
 T value();  
}
```


```
 }  
 void iterate(Consumer<PT> op) {  
 iterate(root, op);  
 }  
 void iterate(Position2way<PT> node,  
 Consumer<PT> op) {  
 if(node == null) return;  
 iterate(node.left(), op);  
 op.accept(node.value());  
 iterate(node.right(), op);  
 }
```

```
tree.iterate(t -> {System.out.println(t.value());});
```

```
...  
}
```

In-order Traversal

Traversal


```
class BST<PT extends SortablePair> {  
 Position2way<PT> root;  
 int numPositions;  
 void iterate(Consumer<PT> op) {  
 iterate(root, op);  
 }  
 void iterate(Position2way<PT> node,  
 Consumer<PT> op) {  
 if(node == null) return;  
 iterate(node.left(), op);  
 op.accept(node.value());  
 iterate(node.right(), op);  
 }  
 ...  
}
```


Traversal

```
class BST<PT extends SortablePair> {  
 Position2way<PT> root;  
 int numPositions;  
 void iterate(Consumer<PT> op) {  
 if(root != null) iterate(root, op);  
 }  
 void iterate(Position2way<PT> node,  
 Consumer<PT> op) {  
 if(node == null) return;  
 if(node.left() != null) iterate(node.left(), op);  
 op.accept(node.value());  
 if(node.right() != null) iterate(node.right(), op);  
 }  
 ...  
}
```

Euler's Tour

Traversal

```
class BST<PT extends SortablePair> {  
 Position2way<PT> root;  
 int numPositions;  
 void iterate(Consumer<PT> op) {  
 iterate(root, op);  
 }  
 void iterate(Position2way<PT> node,  
 Consumer<PT> op) {  
 if(node == null) return;  
 iterate(node.left(), op);  
 op.accept(node.value());  
 iterate(node.right(), op);  
 }  
 ...  
}
```

In-order Traversal

Breadth-first Traversal

Queue

8 10 2 7 9 20 1 4 15


```
q.insert(root)
while(q.hasNext()) {
 x = q.next();
 q.insert(x.left);
 q.insert(x.right);
 op.accept(x);
}
```


Depth-first Traversal

Stack
Queue

80 67 24 1


```
stack.push(root)
while(stack.hasany()) {
 x = stack.pop();
 stack.push(x.right);
 stack.push(x.left);
 op.accept(x);
}
```


True or False?

Format: f,f,f,f

Mail: col106quiz@cse.iitd.ac.in

- **The number of internal nodes in a proper binary tree is less than $n/2$.**
- **The Euler's tour of a binary tree enters each node 3 times.**
- **The height of a complete binary tree with n nodes, is $\text{ceil}(\log(n+1)) - 1$.**
- **In-order traversal of a binary search tree operates on the keys of the tree in an increasing order.**

Tree Balance

Balanced Tree

Count balanced (Weight balanced):

Weight of left subtree is at least α times the right subtree's

$$\alpha < .29$$

Height balanced:

Height of left subtree is within ± 1 of that of right subtree

AVL Tree

Rotation

AVL Tree Height

$$n_{\min}(h) = n_{\min}(h-1) + n_{\min}(h-2) + 1$$

$$n_{\min}(0) = 1$$

$$n_{\min}(-1) = 0$$

$$n_{\min}(h) > 2 n_{\min}(h-2)$$

$$n > 2^{(h+.328)*.694} - 2$$

$$h < \lfloor 1.44 \log(n+2) \rfloor$$

Rotation

Imbalance on Insertion

Rotation

Imbalance on Insertion

Rebalancing AVL Tree

Rotation

Imbalance on Deletion

Rotation

Imbalance on Deletion

Rotation

Imbalance on Deletion
Case 2

Rotation

Imbalance on Deletion
Case 2

True or False?

Format: t,t,f

Mail: col106quiz@cse.iitd.ac.in

- **The height of an AVL tree with n nodes is O(log n)**
- **The difference in the heights of two children of an AVL tree node is at most 1**
- **The maximum number of nodes requiring restructuring when deleting a node in AVL tree with n nodes is log n**

AVL Updates

- On insertion, re-structure the deepest unbalanced node
 - C and G lie on the side of the insertion
 - Reduces the height of the taller side and fixes the imbalances of all ancestors
- On deletion, re-structure the only unbalanced node
 - C is on the other side of the deletion
 - G is the taller child of C
 - If both children of C have the same height, choose the Left-left or Right-right configuration for U C G
 - Restructure could reduce height causing an imbalance in the parent
 - Traverse higher and repeat, until no imbalance remains

Common Leaf Level Tree

Insert in 2-3 Tree

Insert in 2-3 Tree

- Always insert a child with a key
 - At the leaf, the child may be null
- If the insertion causes overflow
 - 3 Keys, 4 references
 - Split into two nodes
 - One key, 2 refs each
 - Promote 1 key + 1 node

Insert 25

Insert in 2-4 Tree

- Always insert a child with a key
 - At the leaf, the child may be null
- If the insertion causes overflow
 - 4 Keys, 5 references
 - Split into two nodes
 - 1 key, 2 refs each
 - And promote separator

Delete in 2-3 Tree

In a-b tree:

Merged node must not exceed b children

a-1 children + a children $\leq b$ children

• Rotate, promote sibling key, demote parent key

- Graft child

- Otherwise, merge with sibling

 - For parent:

 - demote separator

 - remove 1 reference

 - Fix any underflow

Delete 10

Delete 7

Delete 20

True/False for a - b tree?

- All leaves are at the same depth
- Each node has at least b and at most a children
- $2a \leq b+1$
- The root is allowed to have fewer than a children, but no fewer than 2
- A node with x children has $x-1$ keys

Format: t,f,t,t,t/f

Mail: col106quiz@cse.iitd.ac.in

Binar-izing a 2-4 Tree

Red Black Tree

Red Black Tree

- No red colored node has a red colored child
- The number of black colored node on the path from the root to each null reference is the same

$$\Rightarrow \text{height} \leq 2 \log(n)$$

- Null references are assumed black
- Root is always black

2-4 tree height: $\lg_4 n = .5 \lg_2 n$ to $\lg_2 n$ [Up to 2 comparisons /node]

2-3 tree height: $\lg_3 n = .63 \lg_2 n$ to $\lg_2 n$ [Up to 2 comparisons /node]

AVL tree height between $\lg_2 n$ to $1.4 \lg_2 n$ [Up to 1 comparison /node]

Binar-ized 2-4 Tree

Red-Black Tree Insert

Insert 24

Insert 22

Insert 23

R-B Tree Deletion

Also simple if n 's child is red.

Expunge node n with @null in child. Simple if n is red. 75

Complex Delete Cases

Count +1

if color == Red:

if singlechild().color == Red: singlechild.setcolor(black)

putblack();

putblack();

if root():

if color == Red: setcolor(Black)

s = sibling();

if s.color == Red: Restructure s.child; s.swapcolor();

if nephew() == !Red: // i.e., null or Black

sibling().setcolor(Red); parent.putblack();

else:

Restructure sibling.child()

Paul Blach, Tmc

Black Sibling ⇒

No red nephew: Recolor S,P; Fix P.

Red nephew: Restructure P,S,n; Done.

Expunge node with @null in node *n*