

SET DATA STRUCTURE

(Part 2)

Representation of Sets

- LIST
- HASH TABLE
- BIT VECTORS
- TREE

LIST REPRESENTATION

- ▶ Simplest and straight forward
- ▶ Best suited for dynamic storage facility.
- ▶ This allow multiplicity of elements ie; Bag structure.
- ▶ All operations can be easily implemented and performance of these operations are as good as compared to other representations.
- ▶ Ex: set $S = \{ 5, 6, 9, 3, 2, 7, 1 \}$ using linked list structure is

Operations on List Representation of sets

UNION:

$S_i:$

$S_j:$

ALGORITHM : UNION_LIST_SETS($S_i, S_j; S$)

- ▶ **Input:** S_i and S_j are header of two single linked list representing two distinct sets.
- ▶ **Output:** S is the union of S_i and S_j .
- ▶ **Data structure:** Linked list representation of set.

STEPS

/ to get a header note for S and initialize it */*

1. S= GETNODE(NODE)
2. S.LINK= NULL, S.DATA = NULL

/ to copy the entire list of Si into S */*

3. ptri = si.LINK
4. While (ptri !=NULL) do
 1. Data = ptri.data
 2. INSERT_SL_FRONT(S, DATA)
 3. ptri= ptri.LINK

5. End while

7. While (ptrj!=NULL) do
- ptri=Si.link
- while (ptri. DATA != ptrj. DATA) do
1. ptri=ptri.LINK
8. Endwhile
9. If (ptri=NULL) then
- INSERT_SL_FRONT(S,ptrj.DATA)
10. EndIf
11. ptrj=ptrj.LINK
12. Endwhile
13. Return (S)
14. stop

INTERSECTION

S_i:

S_j:

ALGORITHM :

INTERSECTION_LIST_SETS($S_i, S_j; S$)

- ▶ **Input:** S_i and S_j are header of two single linked list representing two distinct sets.
- ▶ **Output:** S is the intersection of S_i and S_j .
- ▶ **Data structure:** Linked list representation of set.

STEPS:

*/*To get a header node for S and initialize it*/*

1. S= GETNODE(NODE)
2. S. LINK= NULL, S. DATE= NULL

*/*search the list Sj. for each element in Si*/*

3. ptri= Si.LINK
4. While (ptri!= NULL) do
 1. ptrj= Sj.LINK
 2. While(ptri DATA!= ptri DATA) and(ptri !=NULL) do

3. Endwhile.
4. If (ptrj!=NULL) then *// when the element is found in S_j*
 1. INSERT_SL_FRONT(S,ptrj,DATA)
5. EndIf
6. ptri = Si.LINK
5. Endwhile
6. Return(S)
7. Stop.

DIFFERENCE:

s_i :

s_j :

ALGORITHM : **DIFFERENCE_LIST_SETS($S_i, S_j; S$)**

- ▶ **Input:** S_i and S_j are header of two single linked list representing two distinct sets.
- ▶ **Output:** S is the difference of S_i and S_j .
- ▶ **Data structure:** Linked list representation of set.

STEPS:

*/*Get a header node for S and initialize it*/*

1. S= GETNODE(NODE)
2. S.LINK= NULL,S. DATA =NULL

*/*Get S' the intersection of Si. and Sj*/*

3. S'= INTERSECTION _LIST_SET_(Si, Sj)

/ Copy the entire list Si into S*/*

4. ptri= Si. LINK
5. While (ptri.LINK!=NULL) do
 1. INSERT_S1_FROONT(S,ptri. DATA)

/ For each element in S'. Delete it from S if it is there */*

7.ptr= S'.LINK

8.While (ptr!=NULL) do

 1. DELETE_SL_ANY(S,ptr.DATA)

 2. ptr=ptr.LINK

9. Endwhile

10.Return (S)

11.Stop.

ALGORITHM : **EQUALITY_LIST_SETS(S_i, S_j)**

- ▶ **Input:** S_i and S_j are header of two single linked list representing two distinct sets.
- ▶ **Output:** Return TRUE if two sets S_i and S_j equal else FALSE
- ▶ **Data structure:** Linked list representation of set.

STEPS

1. li= 0, lj =0
- 2.ptr=S_i.LINK
- 3.while (ptr!=NULL) do
 1. li=li+1
 2. ptr=ptr.LINK
- 4.Endwhile
5. ptr=S_j.LINK
6. While (ptr!=NULL) do
 1. lj=lj+1
 2. ptr=ptr.LNIK

// to count S_i

// to count S_j

10. ptri= Si.LINK,flag=TRUE
11. While (ptri!=NULL)and (flag = TRUE) do
 1. ptrj=sj.LINK
 2. while (ptrj.DATA !=ptri.DATA)and
(ptrj!=NULL) do
 - 1.ptrj=ptrj.LINK
 3. Endwhile
 - 4.ptri=ptri.LINK
 5. If (ptrj= NULL)then
 1. flag= FALSE
 - 6.Endif

- Here a tree is used to represent one set, and each element in the set has the same root.
- Each element in a set has pointer to its parent.
- Let us consider sets $S_1 = \{1, 3, 5, 7, 9, 11, 13\}$

$$S_2 = \{2, 4, 8\}$$

$$S_3 = \{6\}$$

Tree representation of set $S_1 = \{1, 3, 5, 7, 9, 11, 13\}$

Illustration of FIND method

»»

HASH TABLE

- ▶ Here the elements in collection are separated in to number of buckets.
- ▶ Each bucket can hold arbitrary number of elements.
- ▶ Consider set $S = \{2, 5, 7, 16, 17, 23, 34, 42\}$
- ▶ Here hash table with 4 buckets and $H(x)$ hash function can store which can place element from S to any of the four buckets.

Operation on Hash table Representation of Sets

UNION: $S = S_i \cup S_j$

INTERSECTION

DIFFERENCE

»»

BIT VECTOR

VARIATION OF SETS

MAINTAINING ACTUAL
DATA VALUE

MAINTAINING THE
INDICATION OF
PRESENCE OR
ABSENCE OF DATA

- ▶ A set, giving the records about the age of cricketer less than or equal to 35 is as given below:
$$\{0,0,0,0,1,1,1,1,0,1,1\}$$
- ▶ Here 1 indicates the presence of records having the age less than or equal to 35.
- ▶ 0 indicates the absence of records having the age less than or equal to 35.
- ▶ As we have to indicate presence or absence of an element only, so 0 or 1 can be used for indication for saving storage space
- ▶ A bit array data structure is known for this purpose.

Operations on bit vector representation

- It is very easy to implement set operation on the bit array data structure.
- The operations are well defined only if the size of the bit arrays representing two sets under operation are of same size.

UNION

- ▶ To obtain the union of sets s_i and s_j , the bit-wise OR operation can be used
- ▶ S_i and S_j are given below:

$S_i = 1001011001$

$S_j = 0011100100$

ALGORITHM : **UNION_BIT_SETS($S_i, S_j; S$)**

- ▶ **Input:** S_i and S_j are two bit array corresponding to two sets.
- ▶ **Output:** A bit array S is the result of $S_i \cup S_j$.
- ▶ **Data structure:** Bit vector representation of set.

1. li=LENGTH(S_i) //Size of S_i
2. lj=LENGTH(S_j) //Size of S_j
3. If (li != lj) then
 - 1.Print “Two sets are not compatible for union”
 - 2.Exit
4. End if

/ Loop over the underlying bit arrays and bit-wise OR on its constituents data. */*

5. For i=1 to li do
 1. Q[i] = Q[i] OR S[i]

INTERSECTION

- ▶ To obtain the intersection of sets s_i and s_j , the bit-wise AND operation can be used
- ▶ S_i and S_j are given below:

$S_i = 1001011001$

$S_j = 0011100100$

$S_i \cdot S_j = 0001000000$

ALGORITHM : **INTERSECTION_BIT_SETS($S_i, S_j; S$)**

- ▶ **Input:** S_i and S_j are two bit array corresponding to two sets.
- ▶ **Output:** A bit array S is the result of $S_i \cap S_j$.
- ▶ **Data structure:** Bit vector representation of set.

STEPS:

1. $li = \text{LENGTH}(S_i)$ *//Size of S_i*
2. $lj = \text{LENGTH}(S_j)$ *//Size of S_j*
3. If ($li \neq lj$) then
 1. Print "Two sets are not compatible for intersection"
 2. Exit
4. End if
**Loop over the underlying bit arrays and bit-wise AND on its constituents data.*|*
5. For $i=1$ to li do
 1. $S[i] = S_i[i] \text{ AND } S_j[i]$

DIFFERENCE

- ▶ The difference of S_i from S_j is the set of values that appear in S_i but not in S_j . This can be obtained using bit-wise AND on the inverse of S_j .
- ▶ S_i and S_j are given below:

$S_i = 1001011001$

$S_j = 0011100100$

$S_j' = 1100011011$

ALGORITHM : **DIFFERENCE_BIT_SETS($S_i, S_j; S$)**

- ▶ **Input:** S_i and S_j are two bit array corresponding to two sets.
- ▶ **Output:** A bit array S is the result of S_i and S_j .
- ▶ **Data structure:** Bit vector representation of set.

STEPS:

1. $l_i = \text{LENGTH}(S_i)$ *//Size of S_i*
2. $l_j = \text{LENGTH}(S_j)$ *//Size of S_j*
3. If ($l_i \neq l_j$) then
 1. Print "Two sets are not compatible for difference"
 2. Exit
4. End if *(*To find the inverse (NOT) of S_j *)*
5. For $i=1$ to l_i do
 1. $S_j[i] = \text{NOT } S_j[i]$
6. EndFor *(*Loop over the underlying bit arrays and bit-wise AND*)*

EQUALITY

- ▶ The equality operation is used to determine whether two sets S_i and S_j are equal or not.
- ▶ This can be achieved by simple comparison between the pair-wise bit values in two bit arrays.

ALGORITHM : **EQUALITY_BIT_SETS(S_i, S_j)**

- ▶ **Input:** S_i and S_j are two bit array corresponding to two sets.
- ▶ **Output:** Return TRUE if they are equal else FALSE.
- ▶ **Data structure:** Bit vector representation of set.

STEPS:

1. $l_i = \text{LENGTH}(S_i)$ *//Size of S_i*
2. $l_j = \text{LENGTH}(S_j)$ *//Size of S_j*
3. If ($l_i \neq l_j$) then
 - 1.Return (FALSE) //return with failure
 - 2.Exit
4. End if
5. For $i=1$ to l_i do
 1. $S_j[i] \neq S_i[i]$ then
 - 1.Return (FALSE) //return with failure
 - 2.Exit
 - 2.EndIf
3. End IF

Application of Set Data Structure

Information storing using bit string

- ④ Let us consider a technique of storage and retrieval of information using bit strings.
- ④ **A bit string is a set of bits that is a string of 0's and 1's for example 1000110011 is a bit string.**
- ④ Let us now see how the information can be stored and retrieved using bit string.
- ④ Let us assume a simple database to store the information of 10 students.

NAME	REG NO	SEX	DISCIPLINE	MODULE	CATEGORY	ADDRESS
AAA	A1	M	CS	C	SC	---
BBB	A2	M	CE	P	GN	---
CCC	A3	F	ME	D	GN	---
DDD	A4	F	EC	D	GN	---
EEE	A5	M	EE	P	ST	---
FFF	A6	M	AE	C	SC	---
GGG	A7	F	ME	C	ST	---
HHH	A8	M	CE	D	GN	---
III	A9	F	CS	P	SC	---

- ④ **Name** : String of Characters of length 25.
- ④ **RegnNo** : Alpha numeric string of length 15.
- ④ **Sex** : A single character value coded as
 - F=Female
 - M=Male
- ④ **Discipline**: Two character value coded as:
 - ✓ **AE**-Agricultural Engineering
 - ✓ **CE**-Civil Engineering
 - ✓ **CS**-Computer Science and Engineering
 - ✓ **EC**-Electrical and Communication Engineering
 - ✓ **EE**-Electrical Engineering
 - ✓ **ME**-Mechanical
- ④ **Module** : One character value coded as
 - C** = Certificate
 - P**=Diploma
 - D**= Degree
- ④ **Category**: Two character value coded as

- Length of bit string = number of records(here 10).
- To store a particular column we require **Bit Arrays** storing a set of bit string.
- The number of bit arrays will be determined by different **attributes** that the field may have.
- For ex:
 - ~ Sex : 2 for M or F
 - ~ Discipline : 6 for six different branches
 - ~ Module : 3 for three different streams
 - ~ Category : 4 for different categories
- All together **15 bit arrays** each of length 10 in this case is required to store the information.

ARRAY	BIT STRING
M	1100110101
F	0011001010
AE	0000010001
CE	0100000100
CS	1000000010
EC	0001000000
EE	0000100000
ME	0000010000
C	0010001000
P	0100100011
D	0011000100

Information retrieval using bit string

- ✓ How many students are there in engineering and computer discipline?

To retrieve this information only bit arrays CS needs to be searched for the number of 1's in it.

- ✓ Who are the female students in CS discipline?

For this information do $F \bowtie CS$ or

$$[0\ 0\ 1\ 1\ 0\ 0\ 1\ 0\ 1\ 0] \bowtie [1\ 0\ 0\ 0\ 0\ 0\ 0\ 0\ 1\ 0] = \\ [0\ 0\ 0\ 0\ 0\ 0\ 0\ 1\ 0]$$

Thus it gives the 9th record only

Performance issue of the technique

- Efficient in terms of **storage point of view**

If **v = number of bit arrays**

r = number of records

Total bits needed = **v*r;**

In our example $15*10 = 150$ bits.

In contrast if we are using conventional method we may need **10** bytes for sex and module, **20** bytes for each Discipline and Category thus total **60** bytes= **480**

- ❑ From **computation point** of view this technique is efficient because no searching is involved.
- ❑ A record can be computed through logical operations like AND,OR,NOT and hence giving **fast computations**.
- ❑ One drawback of this technique is that it is **not possible to store all kind of information**. For example , the field where all or nearly all the values are different ,like name, regno, address this technique is in efficient.

Thaigerko