

Review of Data Structures

Virendra Singh

Professor, Indian Institute of Technology Bombay
And

Adjunct Professor, Indian Institute of Technology Jammu

<http://www.ee.iitb.ac.in/~viren/>

E-mail: viren@ee.iitb.ac.in, virendra.singh@iitjammu.ac.in

CSP_L201: Data Organization & Retrieval

Lecture 5 (27 September 2020)

भारतीय प्रौद्योगिकी
संस्थान जम्मू
INDIAN INSTITUTE OF
TECHNOLOGY JAMMU

Acknowledgement

- Prof. Sartaj Sahni, Uni. of Florida
- Prof. Hideo Fujiwara, NAIST
- Late Prof. A. Bhattacharya, SERC, IISc

Data Structures

- Data structure is a way to store and organize data in order to facilitate access and modification
- No single data structure works well for all purposes
- data object
- set or collection of instances
 - integer = {0, +1, -1, +2, -2, +3, -3, ...}
 - daysOfWeek = {S,M,T,W,Th,F,Sa}
- instances may or may not be related
 - myDataObject = {apple, chair, 2, 5.2, red, green, Jack}

Dictionaries

- Collection of pairs.
 - (key, element)
 - Pairs have different keys.
- Operations.
 - **get (theKey)**
 - **put (theKey, theElement)**
 - **remove (theKey)**

Application

- Collection of student records in this class.
 - (key, element) = (student name, linear list of assignment and exam scores)
 - All keys are distinct.
- Get the element whose key is Ajay.
- Update the element whose key is Sarika.
 - `put()` implemented as update when there is already a pair with the given key.
 - `remove()` followed by `put()`.

Dictionary With Duplicates

- Keys are not required to be distinct.
- Word dictionary.
 - Pairs are of the form **(word, meaning)**.
 - May have two or more entries for the same word.
 - (bolt, a threaded pin)
 - (bolt, a crash of thunder)
 - (bolt, to shoot forth suddenly)
 - (bolt, a gulp)
 - (bolt, a standard roll of cloth)
 - etc.

Represent As A Linear List

- $L = (e_0, e_1, e_2, e_3, \dots, e_{n-1})$
- Each e_i is a pair (key, element).
- 5-pair dictionary $D = (a, b, c, d, e)$.
 - $a = (\text{aKey}, \text{aElement})$, $b = (\text{bKey}, \text{bElement})$, etc.
- **Array or linked representation.**

Array Representation

- **get(theKey)**
 - $O(\text{size})$ time
- **put(theKey, theElement)**
 - $O(\text{size})$ time to verify duplicate, $O(1)$ to add at right end.
- **remove(theKey)**
 - $O(\text{size})$ time.

Sorted Array

- ◆ elements are in ascending order of key.
- **get(theKey)**
 - $O(\log \text{ size})$ time
- **put(theKey, theElement)**
 - $O(\log \text{ size})$ time to verify duplicate, $O(\text{size})$ to add.
- **remove(theKey)**
 - $O(\text{size})$ time.

Unsorted Chain

firstNode

- **get(theKey)**
 - $O(\text{size})$ time
- **put(theKey, theElement)**
 - $O(\text{size})$ time to verify duplicate, $O(1)$ to add at left end.
- **remove(theKey)**
 - $O(\text{size})$ time.

Sorted Chain

firstNode

- Elements are in ascending order of Key.
- **get(theKey)**
 - $O(\text{size})$ time
- **put(theKey, theElement)**
 - $O(\text{size})$ time to verify duplicate, $O(1)$ to put at proper place.

Sorted Chain

firstNode

- ❑ Elements are in ascending order of Key.
- remove(theKey)
 - $O(\text{size})$ time.

Skip Lists

- Worst-case time for get, put, and remove is $O(\text{size})$.
- Expected time is $O(\log \text{size})$.

HASHING

get ($\log n$)
set $O(\log n)$
put $O(1)$ ✓

Hash Tables

✓ $O(1)$ guarantee

- Worst-case time for get, put, and remove is $O(\text{size})$.
- Expected time is $O(1)$.

Ideal Hashing

- Uses a 1D array (or table) $\text{table}[0:b-1]$.
 - Each position of this array is a **bucket**. ✓
 - A bucket can normally hold only one dictionary pair.
- Uses a hash function f that converts each key k into an index in the range $[0, b-1]$.
 - $f(k)$ is the home bucket for key k .
- Every dictionary pair (key, element) is stored in its home bucket $\text{table}[f[\text{key}]]$.

Ideal Hashing Example

- Pairs are: (22,a), (33,c), (3,d), (73,e), (85,f).
- Hash table is `table[0:7]`, $b = 8$.
- Hash function is key/11.
- Pairs are stored in table as below:

(3,d)		(22,a)	(33,c)			(73,e)	(85,f)
0	2	3			6		

- `get`, `put`, and `remove` take $O(1)$ time. ✓

What Can Go Wrong?

(3,d)		(22,a)	(33,c)			(73,e)	(85,f)
-------	--	--------	--------	--	--	--------	--------

- Where does **(26,g)** go?
- Keys that have the same home bucket are .
 - 22 and 26 are **synonyms** with respect to the hash function that is in use.
- The home bucket for **(26,g)** is already occupied.

What Can Go Wrong?

(3,d)		(22,a)	(33,c)			(73,e)	(85,f)
-------	--	--------	--------	--	--	--------	--------

↑ 2

- A collision occurs when the home bucket for a new pair is occupied by a pair with a different key.
- An overflow occurs when there is no space in the home bucket for the new pair.
- When a bucket can hold only one pair, collisions and overflows occur together. $O(n)$ ✓
- Need a method to handle overflows.

Hash Table Issues

- Choice of hash function.
- Overflow handling method.
- Size (number of buckets) of hash table.

f(key)

b

Hash Functions

- Two parts:
 - Convert key into an integer in case the key is not an integer.
- Map an integer into a home bucket.
 - $f(k)$ is an integer in the range $[0, b-1]$, where b is the number of buckets in the table.

Map Into A Home Bucket

(3,d)		(22,a)	(33,c)			(73,e)	(85,f)
-------	--	--------	--------	--	--	--------	--------

- Most common method is by division.

homeBucket = theKey % divisor

- divisor equals number of buckets b.

- $0 \leq \text{homeBucket} < \text{divisor} = b$

Uniform Hash Function

(3,d)		(22,a)	(33,c)			(73,e)	(85,f)
-------	--	--------	--------	--	--	--------	--------

- Let **keySpace** be the set of all possible keys.
- A uniform hash function maps the keys in **keySpace** into buckets such that approximately the same number of keys get mapped into each bucket.

Uniform Hash Function

(3,d)		(22,a)	(33,c)		(73,e)	(85,f)
-------	--	--------	--------	--	--------	--------

- Equivalently, the probability that a randomly selected key has bucket i as its home bucket is $1/b$, $0 \leq i < b$.
- A uniform hash function minimizes the likelihood of an overflow when keys are selected at random.

Hashing By Division

- $\text{keySpace} = \text{all ints.}$
- For every b , the number of ints that get mapped (hashed) into bucket i is approximately $2^{32}/b$.
- Therefore, the division method results in a uniform hash function when $\text{keySpace} = \text{all ints.}$
- In practice, keys tend to be correlated.
- So, the choice of the divisor b affects the distribution of home buckets.

Selecting The Divisor

- Because of this correlation, applications tend to have a bias towards keys that map into odd integers (or into even ones).
- When the divisor is an even number, odd integers hash into odd home buckets and even integers into even home buckets.
 - $20\%14 = 6, 30\%14 = 2, 8\%14 = 8$
 - $15\%14 = 1, 3\%14 = 3, 23\%14 = 9$
- The bias in the keys results in a bias toward either the odd or even home buckets.

Selecting The Divisor

- When the divisor is an odd number, odd (even) integers may hash into any home.
 - $20\%15 = 5, 30\%15 = 0, 8\%15 = 8$
 - $15\%15 = 0, 3\%15 = 3, 23\%15 = 8$
- The bias in the keys does not result in a bias toward either the odd or even home buckets.
- Better chance of uniformly distributed home buckets.
- So do not use an even divisor.

Selecting The Divisor

- Similar biased distribution of home buckets is seen, in practice, when the divisor is a multiple of prime numbers such as **3, 5, 7, ...**
- The effect of each prime divisor p of **b** decreases as p gets larger.
- Ideally, choose b so that it is a prime number.
- Alternatively, choose **b** so that it has no prime factor smaller than **20**.

Overflow Handling ✓

- An overflow occurs when the home bucket for a new pair **(key, element)** is full.
- We may handle overflows by:
 - Search the hash table in some systematic fashion for a bucket that is not full.
 - ❖ Linear probing (linear open addressing).
 - ❖ Quadratic probing.
 - ❖ Random probing.
 - Eliminate overflows by permitting each bucket to keep a list of all pairs for which it is the home bucket.
 - ❖ Array linear list. ✓
 - ❖ Chain. ✓

Linear Probing – Get And Put

- divisor = b (number of buckets) = 17.
- Home bucket = key % 17.

- Put in pairs whose keys are 6, 12, 34, 29, 28, 11, 23, 7, 0, 33, 30, 45

Linear Probing – Remove

- remove(0)

- Search cluster for pair (if any) to fill vacated bucket.

Linear Probing – remove(34)

0	4	8	12	16
34	0	45		28 12 29 11 30 33

0	4	8	12	16
	0	45		28 12 29 11 30 33

- Search cluster for pair (if any) to fill vacated bucket.

0	4	8	12	16
0		45		28 12 29 11 30 33

0	4	8	12	16
0	45		28 12 29 11 30 33	

Linear Probing – remove(29)

0	4	8	12	16
34	0	45		28 12 29 11 30 33

0	4	8	12	16
34	0	45		28 12 11 30 33

- Search cluster for pair (if any) to fill vacated bucket.

0	4	8	12	16
34	0	45		28 12 11 30 33

0	4	8	12	16
34	0	45		28 12 11 30 33

0	4	8	12	16
34	0		28 12 11 30 45 33	

Performance Of Linear Probing

0	4	8	12	16							
34	0	45	6	23	7	28	12	29	11	30	33

- Worst-case get/put/remove time is $O(n)$, where n is the number of pairs in the table.
- This happens when all pairs are in the same cluster.

Expected Performance

- alpha = loading density = $(\text{number of pairs})/b$.
→ alpha = $12/17$.
- S_n = expected number of buckets examined in a successful search when n is large
- U_n = expected number of buckets examined in a unsuccessful search when n is large
- Time to put and remove governed by U_n .

Expected Performance

- $S_n \sim \frac{1}{2}(1 + 1/(1 - \alpha))$
- $U_n \sim \frac{1}{2}(1 + 1/(1 - \alpha)^2)$
- Note that $0 \leq \alpha \leq 1$

λ

α	S_n	U_n
0.50	1.5	2.5
0.75	2.5	8.5
0.90	5.5	50.5

Trade-off

Alpha ≤ 0.75 is recommended.

Hash Table Design

- Performance requirements are given, determine maximum permissible loading density.
- We want a successful search to make no more than 10 compares (expected).
 - $S_n \sim \frac{1}{2}(1 + 1/(1 - \text{alpha}))$
 - $\text{alpha} \leq 18/19$
- We want an unsuccessful search to make no more than 13 compares (expected).
 - $U_n \sim \frac{1}{2}(1 + 1/(1 - \text{alpha})^2)$
 - $\text{alpha} \leq 4/5$
- So $\text{alpha} \leq \min\{18/19, 4/5\} = 4/5$.

Hash Table Design

- Dynamic resizing of table.
 - Whenever loading density exceeds threshold ($4/5$ in our example), rehash into a table of approximately twice the current size.
- Fixed table size.
 - Know maximum number of pairs.
 - No more than 1000 pairs.
 - Loading density $\leq \frac{4}{5}$ $b \geq \frac{5}{4} * 1000 = 1250$.
 - Pick b (equal to divisor) to be a prime number or an odd number with no prime divisors smaller than 20 .

5

Trees

Nature Lover's View of A Tree

Computer Scientist' s View

Linear Lists And Trees

- Linear lists are useful for serially ordered data.

- $(e_0, e_1, e_2, \dots, e_{n-1})$ ✓
 - Days of week.
 - Months in a year.
 - Students in this class.

- Trees are useful for hierarchically ordered data.

- Employees of a corporation.
 - President, vice presidents, managers, and so on.
 - Java's classes.
 - Object is at the top of the hierarchy.
 - Subclasses of Object are next, and so on.

Hierarchical Data And Trees

- The element at the top of the hierarchy is the **root**.
- Elements next in the hierarchy are the **children** of the root.
- Elements next in the hierarchy are the **and children** of the root, and so on.
- Elements that have no children are .

Definition

- A tree is a finite nonempty set of elements.
- One of these elements is called the root.
- The remaining elements, if any, are partitioned into trees, which are called the subtrees of t.

Caution

- Some texts start level numbers at 0 rather than at 1.
- Root is at level 0.
- Its children are at level 1.
- The grand children of the root are at level 2.
- And so on.
- We shall number levels with the root at level 1.

height = depth = number of levels

Node Degree = Number Of Children

Tree Degree = Max Node Degree

Binary Tree

- Finite (possibly empty) collection of elements.
- A **nonempty** binary tree has a **root** element.
- The remaining elements (if any) are partitioned into **two** binary trees.
- These are called the **left** and **right** subtrees of the binary tree.

Differences Between A Tree & A Binary Tree

- No node in a binary tree may have a degree more than **2**, whereas there is no limit on the degree of a node in a tree.
- A binary tree may be empty; a tree cannot be empty.

Differences Between A Tree & A Binary Tree

- The subtrees of a binary tree are ordered; those of a tree are not ordered.

- Are different when viewed as binary trees.
- Are the same when viewed as trees.

Arithmetic Expressions

- $(a + b) * (c + d) + e - f/g*h + 3.25$
- Expressions comprise three kinds of entities.
 - Operators (+, -, /, *).
 - Operands (a, b, c, d, e, f, g, h, 3.25, (a + b), (c + d), etc.).
 - Delimiters ((),).

Binary Tree Properties & Representation

Minimum Number Of Nodes

- Minimum number of nodes in a binary tree whose height is \underline{h} .
- At least one node at each of first \underline{h} levels.

Maximum Number Of Nodes

- All possible nodes at first h levels are present.

Maximum number of nodes

$$= 1 + 2 + 4 + 8 + \dots + 2^{h-1} = 2^h - 1$$

Number Of Nodes & Height

- Let n be the number of nodes in a binary tree whose height is h .
 - $h \leq n \leq 2^h - 1$
 - $\log_2(n+1) \leq h \leq n$
- ✓

Full Binary Tree

- A full binary tree of a given height h has $\underline{2^h - 1}$ nodes.

Height 4 full binary tree.

Numbering Nodes In A Full Binary Tree

- Number the nodes 1 through $2^h - 1$.
- Number by levels from top to bottom.
- Within a level number from left to right.

BINARY TREE

$$m_0 = f(m_2, m_1, h)$$

$$m_0 =$$

1, $m_2 \rightarrow$ nodes with 2 children ✓

$m_1 \rightarrow$ nodes with 1 child ✓

$m_0 \rightarrow$ leaf nodes

$$2m_2 + m_1 + 1 =$$

$$m_0 = f(m_2, m_1, l)$$

$$\Sigma m_2 + m_1 + 1 - 1$$

Generalized Tree

Assignment
Hashing with linear probing &
Quadratic probing

Thank You

27 Sep 2020

DOR@IIT Jammu

63

भारतीय प्रौद्योगिकी
संस्थान जम्मू
INDIAN INSTITUTE OF
TECHNOLOGY JAMMU