

Introduction
to
Data Structures

by
Prof. K. Adisesha

Definition

- **Data:** Collection of **raw facts**.
- **Data structure** is representation of the logical relationship existing between individual elements of data.
- **Data structure** is a specialized format for organizing and storing data in memory that considers not only the elements stored but also their relationship to each other.

Introduction

- Data structure affects the design of both structural & functional aspects of a program.
Program=algorithm + Data Structure
- You know that a algorithm is a step by step procedure to solve a particular function.

Classification of Data Structure

- Data structure are normally divided into two broad categories:
 - Primitive Data Structure
 - Non-Primitive Data Structure

Classification of Data Structure

Primitive Data Structure

- There are basic structures and directly operated upon by the machine instructions.
- *Data structures that are directly operated upon the machine-level instructions are known as primitive data structures.*
- Integer, Floating-point number, Character constants, string constants, pointers etc, fall in this category.

Primitive Data Structure

- The most commonly used operation on data structure are broadly categorized into following types:
 - Create
 - Selection
 - Updating
 - Destroy or Delete

Non-Primitive Data Structure

- There are more sophisticated data structures.
- *The Data structures that are derived from the primitive data structures are called Non-primitive data structure.*
- The non-primitive data structures emphasize on structuring of a group of homogeneous (same type) or heterogeneous (different type) data items.

Non-Primitive Data Structure

Linear Data structures:

- *Linear Data structures are kind of data structure that has homogeneous elements.*
- The data structure in which elements are in a sequence and form a liner series.
- Linear data structures are very easy to implement, since the memory of the computer is also organized in a linear fashion.
- Some commonly used linear data structures are **Stack, Queue and Linked Lists.**

Non-Linear Data structures:

- *A Non-Linear Data structures is a data structure in which data item is connected to several other data items.*
- Non-Linear data structure may exhibit either a hierarchical relationship or parent child relationship.
- The data elements are not arranged in a sequential structure.
- The different non-linear data structures are **trees and graphs.**

Non-Primitive Data Structure

- The most commonly used operation on data structure are broadly categorized into following types:
 - Traversal
 - Insertion
 - Selection
 - Searching
 - Sorting
 - Merging
 - Destroy or Delete

Different between them

- A **primitive data structure** is generally a basic structure that is usually built into the language, such as an integer, a float.

- A **non-primitive data structure** is built out of primitive data structures linked together in meaningful ways, such as a or a linked-list, binary search tree, AVL Tree, graph etc.

Description of various Data Structures : Arrays

- An array is defined as a set of finite number of homogeneous elements or same data items.
- It means an array can contain one type of data only, either all integer, all float-point number or all character.

One dimensional array:

- *An array with only one row or column is called one-dimensional array.*
- It is finite collection of n number of elements of same type such that:
 - can be referred by indexing.
 - The syntax Elements are stored in continuous locations.
 - Elements x to define one-dimensional array is:
- **Syntax: Datatype Array_Name [Size];**
- Where,
 - Datatype : Type of value it can store (Example: int, char, float)
 - Array_Name: To identify the array.
- Size : The maximum number of elements that the array can hold.

Arrays

- Simply, declaration of array is as follows:

```
int arr[10]
```

- Where int specifies the data type or type of elements arrays stores.
- “arr” is the name of array & the number specified inside the square brackets is the number of elements an array can store, this is also called sized or length of array.

Represent a Linear Array in memory

- The elements of linear array are stored in consecutive memory locations. It is shown below:

Arrays

- The elements of array will always be stored in the consecutive (continues) memory location.
- The number of elements that can be stored in an array, that is the size of array or its length is given by the following equation:
$$(\text{Upperbound}-\text{lowerbound})+1$$
- For the above array it would be $(9-0)+1=10$, where 0 is the lower bound of array and 9 is the upper bound of array.
- Array can always be read or written through loop.

```
For(i=0;i<=9;i++)  
{  scanf("%d",&arr[i]);  
  printf("%d",arr[i]); }
```


Arrays types

- Single Dimension Array
 - Array with one subscript
- Two Dimension Array
 - Array with two subscripts (Rows and Column)
- Multi Dimension Array
 - Array with Multiple subscripts

Basic operations of Arrays

- Some common operation performed on array are:
 - Traversing
 - Searching
 - Insertion
 - Deletion
 - Sorting
 - Merging

Traversing Arrays

- **Traversing:** It is used to access each data item exactly once so that it can be processed.

E.g.

We have linear array A as below:

- 1 2 3 4 5
- 10 20 30 40 50

Here we will start from beginning and will go till last element and during this process we will access value of each element exactly once as below:

A [1] = 10
A [2] = 20
A [3] = 30
A [4] = 40
A [5] = 50

ALGORITHM: Traversal (A, LB, UB) A is an array with Lower Bound LB and Upper Bound UB.

Step 1:	for LOC = LB to UB do
Step 2:	PROCESS A [LOC]
	[End of for loop]
Step 3:	Exit

Insertion into Array

- **Insertion:** It is used to add a new data item in the given collection of data items.

E.g. We have linear array A as below:

1	2	3	4	5
10	20	50	30	15

New element to be inserted is 100 and location for insertion is 3. So shift the elements from 5th location to 3rd location downwards by 1 place. And then insert 100 at 3rd location. It is shown below:

1	2	3	4	5	6
10	20	50	30	15	15
1	2	3	4	5	6
10	20	50	30	30	15
1	2	3	4	5	6
10	20	50	50	30	15
1	2	3	4	5	6
10	20	100	50	30	15

ALGORITHM: Insert (A, N, ITEM, Pos) A is an array with N elements. ITEM is the element to be inserted in the position Pos.

Step 1: for I = N-1 down to Pos

 A[I + 1] = A[I]

 [End of for loop]

Step 2: A [Pos] = ITEM

Step 3: N = N+1

Step 4: Exit

Deletion from Array

- **Deletion:** It is used to delete an existing data item from the given collection of data items.

For example: Let A[4] be an array with items 10, 20, 30, 40, 50 stored at consecutive locations.

Suppose item 30 has to be deleted at position 2. The following procedure is applied.

- Copy 30 to ITEM, i.e. Item = 30.
- Move Number 40 to the position 2.
- Move Number 50 to the position 3.

A[0]	10
A[1]	20
A[2]	30
A[3]	40
A[4]	50

A[0]	10
A[1]	20
A[2]	40
A[3]	40
A[4]	50

A[0]	10
A[1]	20
A[2]	40
A[3]	50
A[4]	

A[0]	10
A[1]	20
A[2]	40
A[3]	50
A[4]	

ALGORITHM: Delete (A, N, ITEM, Pos) A is an array with N elements. ITEM is the element to be deleted in the position Pos and it is stored into variable Item.

- Step 1: ITEM = A [Pos]
- Step 2: for I = Pos down to N-1
 - A[I] = A[I+1]
 - [End of for loop]
- Step 3: N = N-1
- Step 4: Exit

Searching in Arrays

- **Searching:** It is used to find out the location of the data item if it exists in the given collection of data items.

E.g. We have linear array A as below:

1	2	3	4	5
15	50	35	20	25

Suppose item to be searched is 20. We will start from beginning and will compare 20 with each element. This process will continue until element is found or array is finished. Here:

- 1) Compare 20 with 15
20 ≠ 15, go to nextelement.
- 2) Compare 20 with 50
20 ≠ 50, go to nextelement.
- 3) Compare 20 with 35
20 ≠ 35, go to next element.
- 4) Compare 20 with 20
20 = 20, so 20 is found and its location is 4.

Linear Search

Algorithm

Consider **LA** is a linear array with **N** elements and **K** is a positive integer such that **K<=N**. Following is the algorithm to find an element with a value of ITEM using sequential search.

1. Start
2. Set J = 0
3. Repeat steps 4 and 5 while J < N
4. IF LA[J] is equal ITEM THEN GOTO STEP 6
5. Set J = J +1
6. PRINT J, ITEM
7. Stop

Binary Search

- The binary search algorithm can be used with only sorted list of elements.
- Binary Search first divides a large array into two smaller sub-arrays and then recursively operate the sub-arrays.
- Binary Search basically reduces the search space to half at each step

Binary Search

- Example: Consider the following elements stored in an array and we are searching for the element 67. The trace of the algorithm is given below.

					BEG & END	$MID = (BEG+END)/2$	Compare	Location
A[0]	A[1]	A[2]	A[3]	A[4]	BEG = 0 END = 4	MID = (0+4)/2 MID = 2	67 > 39 (Does not match)	LOC = -1

The search element i.e. 67 is greater than the element in the middle position i.e. 39 then continues the search to the right portion of the middle element.

A[0]	A[1]	A[2]	A[3]	A[4]	BEG = 3 END = 4	MID = (3+4)/2 MID = 3	67 > 47 (Does not match)	LOC = -1
------	------	------	------	------	--------------------	--------------------------	-----------------------------	----------

The search element i.e. 67 is greater than the element in the middle position i.e. 47 then continues the search to the right portion of the middle element.

A[0]	A[1]	A[2]	A[3]	A[4]	BEG = 4 END = 4	MID = (4+4)/2 MID = 4	67 > 57 (Does not match)	LOC = -1
------	------	------	------	------	--------------------	--------------------------	-----------------------------	----------

The search element i.e. 67 is greater than the element in the middle position i.e. 57 then continues the search to the right portion of the middle element.

A[0]	A[1]	A[2]	A[3]	A[4]	BEG = 5 END = 4	Since the condition (BEG <= END) is false the comparison ends
We get the output as 67 Not Found						

Binary Search

```
Procedure binary_search
 A ← sorted array
 n ← size of array
 x ← value to be searched

 Set lowerBound = 1
 Set upperBound = n

 while x not found
 if upperBound < lowerBound
 EXIT: x does not exists.

 set midPoint = lowerBound + ( upperBound - lowerBound ) / 2

 if A[midPoint] < x
 set lowerBound = midPoint + 1

 if A[midPoint] > x
 set upperBound = midPoint - 1

 if A[midPoint] = x
 EXIT: x found at location midPoint
 end while

end procedure
```

Searching

➤ Difference between Linear Search and Binary Search

	Linear Search	Binary Search
1	This can be used in sorted and unsorted array	This can be used only in sorted array
2	Array elements are accessed sequentially	One must have direct access to the middle element in the sub list.
3	Access is very slow	Access is faster.
4	This can be used in single and multi dimensional array	Used only in single dimensional array.
5	This technique is easy and simple in implementing	Complex in operation

Sorting

➤ Sorting the elements in an array:

- *Sorting is the arrangement of elements of the array in some order.*
- There are different sorting methods like Bubble Sort, Selection Sort, Shell Sort, Quick sort, Heap Sort, Insertion Sort etc.

➤ Insertion Sort:

- In Insertion sort, the first element of the array is assumed to be in the correct position next element is considered as the key element and compared with the elements before the key element and is inserted in its correct position.
- Example: Consider the following array contains 8 elements as follows:

A[0]	A[1]	A[2]	A[3]	A[4]	A[5]	A[6]	A[7]
45	26	23	56	29	36	12	4

Pass	Location	A[0]	A[1]	A[2]	A[3]	A[4]	A[5]	A[6]	A[7]
I=1	J=0	45	26	23	56	29	36	12	4
I=2	J=0	26	45	23	56	29	36	12	4
I=3	J=3	23	26	45	56	29	36	12	4
I=4	J=2	23	26	45	56	29	36	12	4
I=5	J=3	23	26	29	45	56	36	12	4
I=6	J=0	23	26	29	36	45	56	12	4
I=7	J=0	12	23	26	29	36	45	56	4
Sorted List		4	12	23	26	29	36	45	56

Insertion Sort

- **ALGORITHM: Insertion Sort (A, N)** A is an array with N unsorted elements.

- Step 1: for I=1 to N-1
 - Step 2: J= I

```
 While(J >= 1)
 if ( A[J] < A[J-1] )then
 Temp = A[J];
 A[J] = A[J-1];
 A[J-1] = Temp;
```


[End if]

J= J-1

[End of While loop]

[End of For loop]

- Step 3: Exit

Merging from Array

- **Merging:** It is used to combine the data items of two sorted files into single file in the sorted form

We have sorted linear array A as below:

1	2	3	4	5	6
10	40	50	80	95	100

And sorted linear array B as below:

1	2	3	4
20	35	45	90

After merging merged array C is as below:

1	2	3	4	5	6	7	8	9	10
10	20	35	40	45	50	80	90	95	100

Two dimensional array

- A *two dimensional array is a collection of elements and each element is identified by a pair of subscripts.* (A[3] [3])
- The elements are stored in continuous memory locations.
- The elements of two-dimensional array as rows and columns.
- The number of rows and columns in a matrix is called as the order of the matrix and denoted as mxn.
- The number of elements can be obtained by multiplying number of rows and number of columns.

	A[0]	A[1]	A[2]
A[0]	10	20	30
A[1]	40	50	60
A[2]	70	80	90

Representation of Two Dimensional Array:

- A is the array of order $m \times n$. To store $m \times n$ number of elements, we need $m \times n$ memory locations.
- The elements should be in contiguous memory locations.
- There are two methods:
 - Row-major method
 - Column-major method

Two Dimensional Array:

- Row-Major Method: All the first-row elements are stored in sequential memory locations and then all the second-row elements are stored and so on. Ex: A[Row][Col]
- Column-Major Method: All the first column elements are stored in sequential memory locations and then all the second-column elements are stored and so on. Ex: A [Col][Row]

1000	10	A[0][0]
1002	20	A[0][1]
1004	30	A[0][2]
1006	40	A[1][0]
1008	50	A[1][1]
1010	60	A[1][2]
1012	70	A[2][0]
1014	80	A[2][1]
1016	90	A[2][2]

Row-Major Method

1000	10	A[0][0]
1002	40	A[1][0]
1004	70	A[2][0]
1006	20	A[0][1]
1008	50	A[1][1]
1010	80	A[2][1]
1012	30	A[0][2]
1014	60	A[1][2]
1016	90	A[2][2]

Col-Major Method

Advantages of Array:

- It is used to represent multiple data items of same type by using single name.
- It can be used to implement other data structures like linked lists, stacks, queues, tree, graphs etc.
- Two-dimensional arrays are used to represent matrices.
- Many databases include one-dimensional arrays whose elements are records.

Disadvantages of Array

- We must know in advance the how many elements are to be stored in array.
- Array is static structure. It means that array is of fixed size. The memory which is allocated to array cannot be increased or decreased.
- Array is fixed size; if we allocate more memory than requirement then the memory space will be wasted.
- The elements of array are stored in consecutive memory locations. So insertion and deletion are very difficult and time consuming.

Stack

- Stack is a linear data structure which follows a particular order in which the operations are performed.
- Insertion of element into stack is called PUSH and deletion of element from stack is called POP.
- The order may be LIFO(Last In First Out) or FILO(First In Last Out).

Representation of Stack in Memory

- The stack can be implemented into two ways:

- Using arrays (Static implementation)
- Using pointer (Dynamic implementation)

(a) Array representation of a stack

(b) Linked list representation of a stack

Operation on Stacks:

- `Stack()`: It creates a new stack that is empty. It needs no parameter and returns an empty stack.
- `push(item)`: It adds a new item to the top of the stack.
- `pop()`: It removes the top item from the stack.
- `peek()`: It returns the top item from the stack but does not remove it.
- `isEmpty()`: It tests whether the stack is empty.
- `size()`: It returns the number of items on the stack.

Stack Conditions

- Depending on implementation, may be necessary to check if stack is full -- attempt to add item to a full stack is an overflow error
- Important to know if stack is empty -- attempt to remove an item from an empty stack is an underflow error.

PUSH Operation

The process of adding one element or item to the stack is represented by an operation called as the PUSH operation.

OVERFLOW STATE

If the stack is full and does not contain enough space to accept the given item

PUSH Operation:

- *The process of adding one element or item to the stack is represented by an operation called as the PUSH operation.*
- The new element is added at the topmost position of the stack.

ALGORITHM:

PUSH (STACK, TOP, SIZE, ITEM)

STACK is the array with N elements. TOP is the pointer to the top of the element of the array. ITEM to be inserted.

Step 1: if TOP = N then [Check Overflow]
PRINT “ STACK is Full or Overflow”
Exit

[End if]

Step 2: TOP = TOP + 1 [Increment the TOP]

Step 3: STACK[TOP] = ITEM [Insert the ITEM]

Step 4: Return

POP Operation

The process of deleting one element or item from the stack is represented by an operation called as the POP operation.

When elements are removed continuously from a stack, it shrinks at same end i.e., **top**

POP Operation

The process of deleting one element or item from the stack is represented by an operation called as the POP operation.

ALGORITHM: POP (STACK, TOP, ITEM)

STACK is the array with N elements. TOP is the pointer to the top of the element of the array. ITEM to be inserted.

Step 1: if TOP = 0 then [Check Underflow]

PRINT “ STACK is Empty or Underflow”

Exit

[End if]

Step 2: ITEM = STACK[TOP] [copy the TOP Element]

Step 3: TOP = TOP - 1 [Decrement the TOP]

Step 4: Return

PEEK Operation

The process of returning the top item from the stack but does not remove it called as the POP operation.

ALGORITHM: PEEK (STACK, TOP)

STACK is the array with N elements. TOP is the pointer to the top of the element of the array.

Step 1: if TOP = NULL then [Check Underflow]

 PRINT “ STACK is Empty or Underflow”

 Exit

 [End if]

Step 2: Return (STACK[TOP] [Return the top element of the stack]

Step 3: Exit

Application of Stacks

- It is used to reverse a word. You push a given word to stack – letter by letter and then pop letter from the stack.
- “Undo” mechanism in text editor.
- Backtracking: This is a process when you need to access the most recent data element in a series of elements. Once you reach a dead end, you must backtrack.
- Language Processing: Compiler’ syntax check for matching braces in implemented by using stack.
- Conversion of decimal number to binary.
- To solve tower of Hanoi.
- Conversion of infix expression into prefix and postfix.
- Quick sort
- Runtime memory management.

Arithmetic Expression

- An expression is a combination of operands and operators that after evaluation results in a single value.
 - Operand consists of constants and variables.
 - Operators consists of {, +, -, *, /,),] etc.
- Expression can be

Infix Expression: If an operator is in between two operands, it is called infix expression.

- Example: $a + b$, where a and b are operands and $+$ is an operator.

Postfix Expression: If an operator follows the two operands, it is called postfix expression.

- Example: $ab +$

Prefix Expression: an operator precedes the two operands, it is called prefix expression.

- Example: $+ab$

Arithmetic Expression

Three notations for the given arithmetic expression are listed below:

Infix: $((A + ((B ^ C) - D)) * (E - (A/C)))$

Prefix: $* + A - ^ BCD - E/AC$

Postfix: $ABC ^ D - + EAC / - *$

EXAMPLE: Let us illustrate the procedure *InfixToPostfix* with the following arithmetic expression:
Input: $(A + B)^C - (D * E) / F$ (infix form)

<i>Read symbol</i>	<i>Stack</i>	<i>Output</i>
Initial	(
1	((
2	((A
3	((+	A
4	((+	AB
5	(AB+
6	(^	AB+
7	(^	AB + C
8	(-	AB + C ^
9	(- (AB + C ^
10	(- (AB + C ^ D
11	(- (*	AB + C ^ D
12	(- (*	AB + C ^ DE
13	(-	AB + C ^ DE *
14	(- /	AB + C ^ DE *
15	(- /	AB + C ^ DE * F
16		AB + C ^ DE * F / -

*Output: AB + C ^ DE * F / - (postfix form)*

Prof. K. Adisesha

Lists

- A lists (Linear linked list) can be defined as a collection of variable number of data items called ***nodes***.
- Lists are the most commonly used non-primitive data structures.
- Each nodes is divided into two parts:
 - The first part contains the information of the element.
 - The second part contains the memory address of the next node in the list. Also called Link part.

Lists

□ Types of linked lists:

- Single linked list
- Doubly linked list
- Single circular linked list
- Doubly circular linked list

Single linked list

A singly linked list contains two fields in each node - an information field and the linked field.

- The **information** field contains the data of that node.
 - The **link** field contains the memory address of the next node.
- There is only one link field in each node, the linked list is called singly linked list.

| A graphical representation of a list.

Single circular linked list

The link field of the last node contains the memory address of the first node, such a linked list is called circular linked list.

- In a circular linked list every node is accessible from a given node.

Circular, singly linked list.

Doubly linked list

It is a linked list in which each node is points both to the next node and also to the previous node.

- In doubly linked list each node contains three parts:
 - FORW : It is a pointer field that contains the address of the next node
 - BACK: It is a pointer field that contains the address of the previous node.
 - INFO: It contains the actual data.
- In the first node, if BACK contains NULL, it indicated that it is the first node in the list.
- The node in which FORW contains, NULL indicates that the node is the last node.

Doubly circular linked list

Fig. 19.12 | Circular, doubly linked list.

Operation on Linked List

- The operation that are performed on linked lists are:
 - Creating a linked list
 - Traversing a linked list
 - Inserting an item into a linked list.
 - Deleting an item from the linked list.
 - Searching an item in the linked list
 - Merging two or more linked lists.

Creating a linked list

- The nodes of a linked list can be created by the following structure declaration.

```
struct Node  
{  
 int info;  
 struct Node *link;  
}*node1, node2;
```

- Here info is the information field and link is the link field.
- The link field contains a pointer variable that refers the same node structure. Such a reference is called as *Self addressing pointer*.

Operator new and delete

- Operators new allocate memory space.
 - Operators new [] allocates memory space for array.
- Operators delete deallocate memory space.
 - Operators delete [] deallocate memory space for array.

Traversing a linked list:

- Traversing is the process of accessing each node of the linked list exactly once to perform some operation.
- **ALGORITHM: TRAVERS (START, P)** START contains the address of the first node. Another pointer p is temporarily used to visit all the nodes from the beginning to the end of the linked list.

Step 1: $P = \text{START}$

Step 2: while $P \neq \text{NULL}$

Step 3: PROCESS data (P) [Fetch the data]

Step 4: $P = \text{link}(P)$ [Advance P to next node]

Step 5: End of while

Step 6: Return

Inserting a node into the linked list

- Inserting a node at the beginning of the linked list
- Inserting a node at the given position.
- Inserting a node at the end of the linked list.

Inserting node at Front

□ ALGORITHM: INS_BEG (START, P)
START contains the address of the first node.

Step 1: $P \leftarrow \text{new Node};$

Step 2: $\text{data}(P) \leftarrow \text{num};$

Step 3: $\text{link}(P) \leftarrow \text{START}$

Step 4: $\text{START} \leftarrow P$

Step 5: Return

Inserting node at Last

- ALGORITHM: INS_END (START, P) START contains the address of the first node.

Step 1: START

Step 2: $P \leftarrow \text{START}$ [identify the last node]

while $P \neq \text{null}$

$P \leftarrow \text{next}(P)$

End while

Step 3: $N \leftarrow \text{new Node};$

Step 4: $\text{data}(N) \leftarrow \text{item};$

Step 5: $\text{link}(N) \leftarrow \text{null}$

Step 6: $\text{link}(P) \leftarrow N$

Step 7: Return

Inserting node at a given Position

ALGORITHM: INS_POS (START, P) START contains the address of the first node.

Step 1: START

Step 2: $P \leftarrow \text{START}$ [Initialize node]
Count $\leftarrow 0$

Step 3: while $P \neq \text{null}$

count \leftarrow count + 1
 $P \leftarrow \text{next}(P)$

End while

Step 4: if ($POS=1$)

Call function INS_BEG()

else if ($POS=\text{Count}+1$)

Call function INS_END()

else if ($POS \leq \text{Count}$)

$P \leftarrow \text{Start}$

For($i=1; i \leq pos; i++$)

$P \leftarrow \text{next}(P);$

end for

[create] $N \leftarrow \text{new node}$

$\text{data}(N) \leftarrow \text{item};$

$\text{link}(N) \leftarrow \text{link}(P)$

$\text{link}(P) \leftarrow N$

else

PRINT "Invalid position"

Step 5: Return

Deleting node from end

ALGORITHM: DEL_END (P1, P2, START) This used two pointers P1 and P2. Pointer P2 is used to traverse the linked list and pointer P1 keeps the location of the previous node of P2.

Step 1: START

Step 2: $P2 \leftarrow \text{START};$

Step 3: while (link(P2) != NULL)

$P1 \leftarrow P2$

$P2 \leftarrow \text{link}(P2)$

 While end

Step 4: PRINT data(p2)

Step 5: $\text{link}(P1) \leftarrow \text{NULL}$

 Free(P2)

Step 6: STOP