

Data Structures, Algorithms and Complexity

Overview of Data Structures and Basic Algorithms.
Computational Complexity. Asymptotic Notation

Data structures and algorithms

Telerik Software Academy

<http://academy.telerik.com>

1. Data Structures Overview

- Linear Structures, Trees, Hash Tables, Others

2. Algorithms Overview

- Sorting and Searching, Combinatorics, Dynamic Programming, Graphs, Others

3. Algorithms Complexity

- Time and Memory Complexity
- Mean, Average and Worst Case
- Asymptotic Notation $O(g)$

Data Structures

Introduction

What is a Data Structure?

“In computer science, a data structure is a particular way of storing and organizing data in a computer so that it can be used efficiently.”

-- *Wikipedia*

- ◆ Examples of data structures:
 - Person structure (first name + last name + age)
 - Array of integers – `int[]`
 - List of strings – `List<string>`
 - Queue of people – `Queue<Person>`

Why Are Data Structures So Important?

- ◆ Data structures and algorithms are the foundation of computer programming
- ◆ Algorithmic thinking, problem solving and data structures are vital for software engineers
 - ◆ All .NET developers should know when to use `T[]`, `LinkedList<T>`, `List<T>`, `Stack<T>`, `Queue<T>`, `Dictionary<K,T>`, `HashSet<T>`, `SortedDictionary<K,T>` and `SortedSet<T>`
 - ◆ Computational complexity is important for algorithm design and efficient programming

Primitive Types and Collections

◆ Primitive data types

- Numbers: `int`, `float`, `decimal`, ...
- Text data: `char`, `string`, ...

◆ Simple structures

- A group of fields stored together
- E.g. `DateTime`, `Point`, `Rectangle`, ...

◆ Collections

- A set of elements (of the same type)
- E.g. `array`, `list`, `stack`, `tree`, `hash-table`, ...

Abstract Data Types (ADT)

- ◆ An Abstract Data Type (ADT) is
 - A data type together with the operations, whose properties are specified independently of any particular implementation
 - ADT are set of definitions of operations
 - Like the interfaces in C#
- ◆ ADT can have multiple different implementations
 - Different implementations can have different efficiency, inner logic and resource needs

◆ Linear structures

- Lists: fixed size and variable size
- Stacks: LIFO (Last In First Out) structure
- Queues: FIFO (First In First Out) structure

◆ Trees and tree-like structures

- Binary, ordered search trees, balanced, etc.

◆ Dictionaries (maps)

- Contain pairs (key, value)
- Hash tables: use hash functions to search/insert

Basic Data Structures (2)

- ◆ Sets and bags
 - ◆ Set – collection of unique elements
 - ◆ Bag – collection of non-unique elements
- ◆ Ordered sets, bags and dictionaries
- ◆ Priority queues / heaps
- ◆ Special tree structures
 - ◆ Suffix tree, interval tree, index tree, trie
- ◆ Graphs
 - ◆ Directed / undirected, weighted / un-weighted, connected/ non-connected, ...

Algorithms

Introduction

```
DFS(node)
{
 for each child c of node
 DFS(c);
 print the current node;
}
```


```
DFS(node)
{
 stack ← node
 visited[node] = true
 while stack not empty
 v ← stack
 print v
 for each child c of v
 if not visited[c]
 stack ← c
 visited[c] = true
}
```

What is an Algorithm?

“In mathematics and computer science, an algorithm is a step-by-step procedure for calculations. An algorithm is an effective method expressed as a finite list of well-defined instructions for calculating a function.”

-- *Wikipedia*

- ◆ The term "algorithm" comes from the
 - ◆ Derived from Muḥammad Al-Khwārizmī, a Persian mathematician and astronomer
 - ◆ An algorithm for solving quadratic equations

- ◆ Algorithms are fundamental in programming
 - Imperative (traditional) programming means to describe in formal steps how to do something
 - Algorithm == sequence of operations (steps)
 - Can include branches (conditional blocks) and repeated logic (loops)
- ◆ Algorithmic thinking (mathematical thinking, logical thinking, engineering thinking)
 - Ability to decompose the problems into formal sequences of steps (algorithms)

Pseudocode and Flowcharts

- ◆ Algorithms can be expressed in pseudocode, through flowcharts or program code

```
BFS(node)
{
 queue ← node
 while queue not empty
 v ← queue
 print v
 for each child c of v
 queue ← c
}
```


Example of pseudocode

Example of flowchart

Algorithms in Programming

- ◆ Sorting and searching
- ◆ Dynamic programming
- ◆ Graph algorithms
 - ◆ DFS and BFS traversals
- ◆ Combinatorial algorithms
 - ◆ Recursive algorithms
- ◆ Other algorithms
 - ◆ Greedy algorithms, computational geometry, randomized algorithms, genetic algorithms


```
DFS(node)
{
 for each child c of node
 DFS(c);
 print the current node;
}
```

Algorithm Complexity

Asymtotic Notation

Algorithm Analysis

- ◆ Why we should analyze algorithms?
 - ◆ Predict the resources the algorithm requires
 - ◆ Computational time (CPU consumption)
 - ◆ Memory space (RAM consumption)
 - ◆ Communication bandwidth consumption
 - ◆ The running time of an algorithm is:
 - ◆ The total number of primitive operations executed (machine independent steps)
 - ◆ Also known as algorithm complexity

Algorithmic Complexity

◆ What to measure?

- ◆ CPU Time
- ◆ Memory
- ◆ Number of steps
- ◆ Number of particular operations
 - ◆ Number of disk operations
 - ◆ Number of network packets
- ◆ Asymptotic complexity

- ◆ Worst-case
 - ◆ An upper bound on the running time for any input of given size
- ◆ Average-case
 - ◆ Assume all inputs of a given size are equally likely
- ◆ Best-case
 - ◆ The lower bound on the running time (the optimal case)

Time Complexity – Example

- ◆ Sequential search in a list of size n
 - ◆ Worst-case:
 - ◆ n comparisons
 - ◆ Best-case:
 - ◆ 1 comparison
 - ◆ Average-case:
 - ◆ $n/2$ comparisons
- ◆ The algorithm runs in linear time
 - ◆ Linear number of operations

Algorithms Complexity

- ◆ Algorithm complexity is a rough estimation of the number of steps performed by given computation depending on the size of the input data
 - ◆ Measured through asymptotic notation
 - ◆ $O(g)$ where g is a function of the input data size
 - ◆ Examples:
 - ◆ Linear complexity $O(n)$ – all elements are processed once (or constant number of times)
 - ◆ Quadratic complexity $O(n^2)$ – each of the elements is processed n times

Asymptotic Notation: Definition

- ◆ Asymptotic upper bound
 - ◆ O-notation (Big O notation)
- ◆ For given function $g(n)$, we denote by $O(g(n))$ the set of functions that are different than $g(n)$ by a constant

$O(g(n)) = \{f(n) : \text{there exist positive constants } c \text{ and } n_0 \text{ such that } f(n) \leq c*g(n) \text{ for all } n \geq n_0\}$

- ◆ Examples:
 - ◆ $3 * n^2 + n/2 + 12 \in O(n^2)$
 - ◆ $4*n*\log_2(3*n+1) + 2*n-1 \in O(n * \log n)$

Typical Complexities

Complexity	Notation	Description
constant	$O(1)$	Constant number of operations, not depending on the input data size, e.g. $n = 1\ 000\ 000 \rightarrow 1\text{-}2$ operations
logarithmic	$O(\log n)$	Number of operations proportional of $\log_2(n)$ where n is the size of the input data, e.g. $n = 1\ 000\ 000\ 000 \rightarrow 30$ operations
linear	$O(n)$	Number of operations proportional to the input data size, e.g. $n = 10\ 000 \rightarrow 5\ 000$ operations

Typical Complexities (2)

Complexity	Notation	Description
quadratic	$O(n^2)$	Number of operations proportional to the square of the size of the input data, e.g. $n = 500 \rightarrow 250\ 000$ operations
cubic	$O(n^3)$	Number of operations proportional to the cube of the size of the input data, e.g. $n = 200 \rightarrow 8\ 000\ 000$ operations
exponential	$O(2^n)$, $O(k^n)$, $O(n!)$	Exponential number of operations, fast growing, e.g. $n = 20 \rightarrow 1\ 048\ 576$ operations

Time Complexity and Speed

Complexity	10	20	50	100	1 000	10 000	100 000
$O(1)$	< 1 s	< 1 s	< 1 s	< 1 s	< 1 s	< 1 s	< 1 s
$O(\log(n))$	< 1 s	< 1 s	< 1 s	< 1 s	< 1 s	< 1 s	< 1 s
$O(n)$	< 1 s	< 1 s	< 1 s	< 1 s	< 1 s	< 1 s	< 1 s
$O(n * \log(n))$	< 1 s	< 1 s	< 1 s	< 1 s	< 1 s	< 1 s	< 1 s
$O(n^2)$	< 1 s	< 1 s	< 1 s	< 1 s	< 1 s	2 s	3-4 min
$O(n^3)$	< 1 s	< 1 s	< 1 s	< 1 s	20 s	5 hours	231 days
$O(2^n)$	< 1 s	< 1 s	260 days	hangs	hangs	hangs	hangs
$O(n!)$	< 1 s	hangs	hangs	hangs	hangs	hangs	hangs
$O(n^n)$	3-4 min	hangs	hangs	hangs	hangs	hangs	hangs

Time and Memory Complexity

- ◆ Complexity can be expressed as formula on multiple variables, e.g.
 - Algorithm filling a matrix of size $n * m$ with the natural numbers 1, 2, ... will run in $O(n*m)$
 - A traversal of graph with n vertices and m edges will run in $O(n + m)$
- ◆ Memory consumption should also be considered, for example:
 - Running time $O(n)$ & memory requirement $O(n^2)$
 - $n = 50\ 000 \rightarrow \text{OutOfMemoryException}$

The Hidden Constant

- ◆ Sometimes a linear algorithm could be slower than quadratic algorithm
 - The hidden constant could be significant
- ◆ Example:
 - Algorithm A makes: $100*n$ steps $\rightarrow O(n)$
 - Algorithm B makes: $n*n/2$ steps $\rightarrow O(n^2)$
 - For $n < 200$ the algorithm B is faster
- ◆ Real-world example:
 - Insertion sort is faster than quicksort for $n < 9$

Polynomial Algorithms

- ◆ A polynomial-time algorithm is one whose worst-case time complexity is bounded above by a polynomial function of its input size

$$W(n) \in O(p(n))$$

- ◆ Examples:
 - ◆ Polynomial-time: $\log n$, $2n$, $3n^3 + 4n$, $2 * n \log n$
 - ◆ Non polynomial-time : 2^n , 3^n , n^k , $n!$
- ◆ Non-polynomial algorithms hang for large input data sets

Computational Classes

- ◆ Computational complexity theory divides the computational problems into several classes:

Analyzing Complexity of Algorithms

Examples

Complexity Examples

```
int FindMaxElement(int[] array)
{
 int max = array[0];
 for (int i=0; i<array.length; i++)
 {
 if (array[i] > max)
 {
 max = array[i];
 }
 }
 return max;
}
```

- ◆ Runs in $O(n)$ where n is the size of the array
- ◆ The number of elementary steps is $\sim n$

Complexity Examples (2)

```
long FindInversions(int[] array)
{
 long inversions = 0;
 for (int i=0; i<array.Length; i++)
 for (int j = i+1; j<array.Length; i++)
 if (array[i] > array[j])
 inversions++;
 return inversions;
}
```

- ◆ Runs in $O(n^2)$ where n is the size of the array
- ◆ The number of elementary steps is
 $\sim n*(n+1) / 2$

Complexity Examples (3)

```
decimal Sum3(int n)
{
 decimal sum = 0;
 for (int a=0; a<n; a++)
 for (int b=0; b<n; b++)
 for (int c=0; c<n; c++)
 sum += a*b*c;
 return sum;
}
```

- ◆ Runs in cubic time $O(n^3)$
- ◆ The number of elementary steps is $\sim n^3$

Complexity Examples (4)

```
long SumMN(int n, int m)
{
 long sum = 0;
 for (int x=0; x<n; x++)
 for (int y=0; y<m; y++)
 sum += x*y;
 return sum;
}
```

- ◆ Runs in quadratic time $O(n*m)$
- ◆ The number of elementary steps is $\sim n*m$

Complexity Examples (5)

```
long SumMN(int n, int m)
{
 long sum = 0;
 for (int x=0; x<n; x++)
 for (int y=0; y<m; y++)
 if (x==y)
 for (int i=0; i<n; i++)
 sum += i*x*y;
 return sum;
}
```

- ◆ Runs in quadratic time $O(n*m)$
- ◆ The number of elementary steps is
 $\sim n*m + \min(m,n)*n$

Complexity Examples (6)

```
decimal Calculation(int n)
{
 decimal result = 0;
 for (int i = 0; i < (1<<n); i++)
 result += i;
 return result;
}
```

- ◆ Runs in exponential time $O(2^n)$
- ◆ The number of elementary steps is $\sim 2^n$

Complexity Examples (7)

```
decimal Factorial(int n)
{
 if (n==0)
 return 1;
 else
 return n * Factorial(n-1);
}
```

- ◆ Runs in linear time $O(n)$
- ◆ The number of elementary steps is $\sim n$

Complexity Examples (8)

```
decimal Fibonacci(int n)
{
 if (n == 0)
 return 1;
 else if (n == 1)
 return 1;
 else
 return Fibonacci(n-1) + Fibonacci(n-2);
}
```

- ◆ Runs in exponential time $O(2^n)$
- ◆ The number of elementary steps is
~ $\text{Fib}(n+1)$ where $\text{Fib}(k)$ is the k-th
Fibonacci's number

- ◆ Data structures organize data for efficient use
 - ◆ ADT describe a set of operations
 - ◆ Collections hold a group of elements
- ◆ Algorithms are sequences of steps for performing or calculating something
- ◆ Algorithm complexity is rough estimation of the number of steps performed by given computation
 - ◆ Complexity can be logarithmic, linear, $n \log n$, square, cubic, exponential, etc.
 - ◆ Allows to estimating the speed of given code before its execution

Data Structures, Algorithms and Complexity

Questions?

```
DFS(node)
{
 for each child c of node
 DFS(c);
 print the current node;
}
```


```
DFS(node)
{
 stack ← node
 visited[node] = true
 while stack not empty
 v ← stack
 print v
 for each child c of v
 if not visited[c]
 stack ← c
 visited[c] = true
}
```

1. What is the expected running time of the following C# code? Explain why. Assume the array's size is n.

```
long Compute(int[] arr)
{
 long count = 0;
 for (int i=0; i<arr.Length; i++)
 {
 int start = 0, end = arr.Length-1;
 while (start < end)
 if (arr[start] < arr[end])
 { start++; count++; }
 else
 end--;
 }
 return count;
}
```

2. What is the expected running time of the following C# code? Explain why.

```
long CalcCount(int[,] matrix)
{
 long count = 0;
 for (int row=0; row<matrix.GetLength(0); row++)
 if (matrix[row, 0] % 2 == 0)
 for (int col=0; col<matrix.GetLength(1); col++)
 if (matrix[row,col] > 0)
 count++;
 return count;
}
```

Assume the input matrix has size of $n * m$.

3. * What is the expected running time of the following C# code? Explain why.

```
long CalcSum(int[,] matrix, int row)
{
 long sum = 0;
 for (int col = 0; col < matrix.GetLength(0); col++)
 sum += matrix[row, col];
 if (row + 1 < matrix.GetLength(1))
 sum += CalcSum(matrix, row + 1);
 return sum;
}

Console.WriteLine(CalcSum(matrix, 0));
```

Assume the input matrix has size of $n * m$.

Free Trainings @ Telerik Academy

- ◆ C# Programming @ Telerik Academy

- ◆ csharpfundamentals.telerik.com

- ◆ Telerik Software Academy

- ◆ academy.telerik.com

Telerik Academy

- ◆ Telerik Academy @ Facebook

- ◆ facebook.com/TelerikAcademy

- ◆ Telerik Software Academy Forums

- ◆ forums.academy.telerik.com

