

Advanced Data Structures

Wintellect Power Collections, C5 Collections

Data Structures and Algorithms

Telerik Software Academy

<http://academy.telerik.com>

Table of Contents

1. Standard .NET Data Structures
 - ◆ Special .NET Collections
2. Wintellect Power Collections
 - ◆ Installation
 - ◆ Power Collection Classes
 - ◆ Implementing Priority Queue
3. C5 Collections
4. Other Advanced Data Structures
 - ◆ Suffix trees, interval trees, ropes, tries, etc.

Standard .NET Data Structures

Built-In .NET Data Structure Implementations

◆ Linear structures

- Lists: `List<T>`, `LinkedList<T>`
- Stacks: `Stack<T>`
- Queues: `Queue<T>`

◆ Dictionaries (maps)

- `Dictionary<K,V>`, `SortedDictionary<K,V>`
- No standard multi-dictionary .NET class

◆ Balanced search tree structures

- `SortedSet<T>`, `SortedDictionary<K,V>`

.NET Data Structures (2)

- ◆ Sets and bags
 - ◆ Sets – HashSet<T>, SortedSet<T>
 - ◆ Bag – no standard .NET class
- ◆ Ordered sets, bags and dictionaries
- ◆ Priority queues / heaps → no
- ◆ Special tree structures → no
 - ◆ Suffix tree, interval tree, index tree, trie
- ◆ Graphs → no
 - ◆ Directed / undirected, weighted / un-weighted, connected/ non-connected, ...

.NET Generic Collections

.NET Untyped Collections

Special .NET Collections

- ◆ **Collection<T>**
 - ◆ Inheritable **IList<T>**, virtual **Add()** / **Remove()**
- ◆ **ObservableCollection<T>**
 - ◆ **Event CollectionChanged**
- ◆ **IReadOnlyCollection<T>**
 - ◆ **Supports only Count and GetEnumerator()**
- ◆ **IReadOnlyList<T>**
 - ◆ **Supports only Count, [] and GetEnumerator()**
- ◆ **Concurrent collections (thread-safe)**
 - ◆ **BlockingCollection<T>, ConcurrentBag<T>, ...**

Special .NET Collections

Live Demo

Wintellect Power Collections

CodePlex

Project Hosting for Open Source Software

Wintellect's Power Collections for .NET

Open Source C# Implementation of All Major Data Structures: Lists, Sets, Bags, Dictionaries, etc.

Wintellect Power Collections

- ◆ Wintellect Power Collections is powerful open-source data structure library
 - ◆ Download: <http://powercollections.codeplex.com>
- ◆ Installing Power Collections in Visual Studio
 - ◆ Use NuGet package manager

Power Collections Classes

◆ Bag<T>

- A bag (multi-set) based on hash-table
 - Unordered collection (with duplicates)
- Add / Find / Remove work in time $O(1)$
- T should provide Equals() and GetHashCode()

◆ OrderedBag<T>

- A bag (multi-set) based on balanced search tree
- Add / Find / Remove work in time $O(\log(N))$
- T should implement IComparable<T>

Power Collections Classes (2)

◆ Set<T>

- A set based on hash-table (no duplicates)
- Add / Find / Remove work in time $O(1)$
- Like .NET's HashSet<T>

◆ OrderedSet<T>

- A set based on balanced search tree (red-black)
- Add / Find / Remove work in time $O(\log(N))$
- Like .NET's SortedSet<T>
- Provides fast .Range(from, to) operation

Power Collections Classes (3)

- ◆ **MultiDictionary< TKey, TValue >**
 - A dictionary (map) implemented by hash-table
 - Allows duplicates (configurable)
 - Add / Find / Remove work in time $O(1)$
 - Like **Dictionary< TKey, List< TValue >>**
- ◆ **OrderedDictionary< TKey, TValue > / OrderedMultiDictionary< TKey, TValue >**
 - A dictionary based on balanced search tree
 - Add / Find / Remove work in time $O(\log(N))$
 - Provides fast .Range(from, to) operation

Power Collections Classes (4)

- ◆ **Deque<T>**

- ◆ Double-ended queue (deque)

- ◆ **BigList<T>**

- ◆ Editable sequence of indexed items
 - ◆ Like **List<T>** but provides
 - ◆ Fast Insert / Delete operations (at any position)
 - ◆ Fast Copy / Concat / Sub-range operations
 - ◆ Implemented by the data structure "Rope"
 - ◆ Special kind of balanced binary tree:
[http://en.wikipedia.org/wiki/Rope_\(data_structure\)](http://en.wikipedia.org/wiki/Rope_(data_structure))

Wintellect Power Collections

Live Demo

CodePlex

Project Hosting for Open Source Software

Wintellect's Power Collections for .NET

- ◆ What is a "priority queue"?
 - ◆ Data structure to efficiently support finding the item with the highest priority
 - ◆ Like a queue, but with priorities
 - ◆ The basic operations
 - ◆ Enqueue(T element)
 - ◆ Dequeue() → T
- ◆ There is no build-in priority queue in .NET
 - ◆ See the data structure "binary heap"
 - ◆ Can be implemented also by `OrderedBag<T>`

Priority Queue Implementation


```
class PriorityQueue<T> where T : IComparable<T>
{
 private OrderedBag<T> queue;
 public int Count
 {
 get { return this.queue.Count; }
 }
 public PriorityQueue()
 {
 this.queue = new OrderedBag<T>();
 }
 public void Enqueue(T element)
 {
 this.queue.Add(element);
 }
 public T Dequeue()
 {
 return this.queue.RemoveFirst();
 }
}
```


Priority Queue

Live Demo

Advanced Data Structures

Suffix Trees, Interval Trees, Tries, Ropes, Heaps, ...

Advanced Data Structures

- ◆ **Suffix tree (position tree)**
 - Represents the suffixes of given string
 - Used to implement fast search in string
 - ◆ **Trie (prefix tree)**
 - Special tree structure used for fast multi-pattern matching
 - ◆ **Rope**
 - Balanced tree structure for indexed items with fast inserts / delete
 - Allows fast string edit operations

- ◆ Interval tree
 - Keeps intervals [a...b] in ordered balanced tree
 - Allows to efficiently find all intervals that overlap with any given interval or point
- ◆ Binary heap, Fibonacci heap
 - Special tree-like data structures to efficiently implement a priority queue
- ◆ Index trees
 - Used to keep sorted indices of database records
 - B-tree, B+ tree, T-tree

C5 Collections

Open Source Generic Collection Library for C#

- ◆ What are "C5 Collections"?

- ◆ C5 Generic Collection Library for C# and CLI
- ◆ Open-Source Data Structures Library for .NET
- ◆ <http://www.itu.dk/research/c5/>
- ◆ Have solid documentation (book) – <http://www.itu.dk/research/c5/latest/ITU-TR-2006-76.pdf>
- ◆ The C5 library defines its own interfaces like
IEnumerable<T>, IIndexed<T>,
IIndexedSorted<T>, etc.

C5 Collection Classes

- ◆ Classical collection classes
 - ◆ **ArrayList<T>, LinkedList<T>, CircularQueue<T>, HashSet<T>, TreeSet<T>, HashBag<T>, TreeBag<T>**
- ◆ **HashedArrayList<T>**
 - ◆ Combination of indexed list + hash-table
 - ◆ Fast Add / Find / indexer [] → O(1)
- ◆ **IntervalHeap<T>**
 - ◆ Efficient double-ended priority queue

Advanced Data Structures

C#

```

class Test2
{
 static int i;
 static void Main()
 {
 i = 1;
 Console.WriteLine("Hello World!");
 }
}
  
```

Questions?

1. Implement a class `PriorityQueue<T>` based on the data structure "binary heap".
2. Write a program to read a large collection of products (name + price) and efficiently find the first 20 products in the price range [a...b]. Test for 500 000 products and 10 000 price searches.

Hint: you may use `OrderedBag<T>` and sub-ranges.

3. Write a program that finds a set of words (e.g. 1000 words) in a large text (e.g. 100 MB text file). Print how many times each word occurs in the text.

Hint: you may find a C# trie in Internet.

Free Trainings @ Telerik Academy

- ◆ C# Programming @ Telerik Academy

- ◆ csharpfundamentals.telerik.com

- ◆ Telerik Software Academy

- ◆ academy.telerik.com

- ◆ Telerik Academy @ Facebook

- ◆ facebook.com/TelerikAcademy

- ◆ Telerik Software Academy Forums

- ◆ forums.academy.telerik.com

