

BBM 201

DATA STRUCTURES

Lecture 1:
Basic concepts for data structures

2019-2020 Fall

About the course

- This course will help students understand the **basic data structures** such as matrices, stacks, queues, linked lists, etc.
- **BBM 203 Programming Laboratory:** The students will gain hand-on experience via a set of programming assignments supplied as complementary.
- **Requirements:** You must know basic programming (i.e. BBM101).

References

- Data Structures and Algorithm Analysis in C++, 4th edition, Mark Allen Weiss, Pearson, 2014
- Problem Solving and Program Design in C, 7th Edition. Jeri Hanly and Elliot Koffman, Pearson, 2013
- Fundamentals of Data Structures in C. Ellis Horowitz and Sartaj Sahni, 1993.
- Fundamentals of Data Structures in C++. Ellis Horowitz and Sartaj Sahni, 1995.
- Data Structures Notes, Mustafa Ege.

Communication

- The course web page will be updated regularly throughout the semester with lecture notes, programming assignments, announcements and important deadlines.

<http://web.cs.hacettepe.edu.tr/~bbm201>

Getting Help

- **Office hours**

See the web page for details

- **BBM 203 Programming Laboratory**

Course related recitations, practice with example codes, etc.

- **Communication**

Announcements and course related discussions through

BBM 201: <https://piazza.com/hacettepe.edu.tr/fall2019/bbm201>

BBM 203: <https://piazza.com/hacettepe.edu.tr/fall2019/bbm203>

Course Work and Grading

- **2 midterm exams (50%)**
 - Open one book and one notebook
- **Final exam (40%)**
 - Open one book and one notebook
- **Quizzes (10%)**

The joy of learning

Course Overview

Week	Date	Topic
1	Oct 8	Introduction to Data Structures
2	Oct 15	Performance Analysis, Space and Time Complexity
3	Oct 22	Representation of Multidimensional Arrays
4	Oct 29	Public holiday
5	Nov 5	Band, Sparse, Triangular Matrices
6	Nov 12	Stacks and Queues
7	Nov 19	Midterm I
8	Nov 26	Evaluation of Expressions
9	Dec 3	Array-based Linked Lists
10	Dec 10	Linked Lists
11	Dec 17	LL Applications
12	Dec 24	Midterm II
13	Dec 31	Binary Trees
14	Jan 7	Graph Representation

BBM 203 Programming Laboratory I

- **Programming assignments (PAs)**
 - Four assignments throughout the semester.
 - Each assignment has a well-defined goal such as solving a specific problem.
 - You **must work alone** on all assignments stated unless otherwise.
- **Important Dates**
 - Programming Assignment 1 24 October 2019
 - Programming Assignment 2 14 November 2019
 - Programming Assignment 3 5 December 2019
 - Programming Assignment 4 2 January 2020

Policies

- **Work groups**
 - You must work alone on all assignments stated unless otherwise
- **Submission**
 - Assignments due at 23:59 (no extensions!)
 - Electronic submissions (no exceptions!)
- **Lateness penalties**
 - No late submission is accepted

Cheating

- **What is cheating?**

- Sharing code: by copying, retyping, looking at, or supplying a file
- Coaching: helping your friend to write a programming assignment, line by line
- Copying code from previous course or from elsewhere on WWW

- **What is NOT cheating?**

- Explaining how to use systems or tools
- Helping others with high-level design issues

Cheating

- **Penalty for cheating:**
 - Suspension from school for 6 months (minimum)

- **Detection of cheating:**
 - We do check: Our tools for doing this are much better than most cheaters think!

BASIC CONCEPTS FOR DATA STRUCTURES

Digital Data

Movies

Music

Photos

Protein
Shapes

DNA

```
gatctttta tttaaacat ctcttatta gatctttat taggatcatg atccctgtgt  
gataagtat tatccacatg gcagatcata taattaaagga ggatcgtttg ttgtgagtga  
ccgggtatcg tattgcgtat aagctggat ctaaatggca tggatgcac agtcactcg  
cagaaatcaag gttgttatgt ggatatatcac tggtttacc ctgttttaa gcatagttat  
acacattcgt tcgcgcgatc tttgagctaa ttagagtaaa ttaatccaaat ctttgaccca
```


Maps

00101010010101010100100101010000010010010100....

Evolution of the Desk

1980

Digital Data Must Be ...

- **Encoded** (e.g. 01001001 <->
 - **Arranged**
 - Stored in an orderly way in memory / disk
 - **Accessed**
 - Insert new data
 - Remove old data
 - Find data matching some condition
 - **Processed**
 - Algorithms: shortest path, minimum cut, FFT, ...
- The focus of
this class

Data Structures → Data Structur**ING**

How do we organize information so that we can find, update, add, and delete portions of it efficiently?

Data Structure Example Applications

- How does Google quickly find web pages that contain a search term?
- What's the fastest way to broadcast a message to a network of computers?
- How can a subsequence of DNA be quickly found within the genome?
- How does your operating system track which memory (disk or RAM) is free?
- In the game Half-Life, how can the computer determine which parts of the scene are visible?

Suppose You're Google Maps...

- You want to store data about cities (location, elevation, population)...

What kind of operations should your data structure(s) support?

Operations to support the following scenario...

Finding addresses on map?

- *Lookup city by name...*

Mobile user?

- *Find nearest point to me...*

Car GPS system?

- *Calculate shortest-path between cities...*
- *Show cities within a given window...*

Political revolution?

- *Insert, delete, rename cities*

How will you count user views on YouTube?

- Lets write a userViewCount() function


```
int userViewCount (int  
current_count)  
{  
 int new_count;  
 new_count = current_count + 1;  
 return new_count;  
}
```

Will this implementation work all the time?

How will you count user views on YouTube?

%99.9 times yes.

PSY - GANGNAM STYLE (강남스타일) M/V

officialpsy

Subscribe

7,605,627

2,153,880,168

+ Add to

Share

More

1,142,528

8,781,922

How will you count user views on YouTube?

BBC | Sign in

News Sport Weather Shop Earth Travel

NEWS

Home Video World UK Business Tech Science Magazine Entertainment & Arts

Asia China India

Asia

Gangnam Style music video 'broke' YouTube view limit

4 December 2014 | Asia

<http://www.bbc.com/news/world-asia-30288542>

The Economist

World politics Business & finance Economics Science & technology Culture

The Economist explains

Explaining the world, daily

Previous Next Latest The Economist explains All latest updates

The Economist explains

How “Gangnam Style” broke YouTube’s counter

Dec 10th 2014, 23:50 BY G.F. | SEATTLE

Timekeeper

Like 6.1k Tweet 114

<http://www.economist.com/blogs/economist-explains/2014/12/economist-explains-6>

YouTube's counter previously used a 32-bit integer

YouTube said the video - its most watched ever - has been viewed more than 2,147,483,647 times.

It has now changed the maximum view limit to 9,223,372,036,854,775,808, or more than nine quintillion.

How bad can it be?

- June 4, 1996
- Ariane 5 rocket launched by the European Space Agency
- After a decade of development costing \$7 Billion (~42 Billion in Turkish Liras, just for comparison Istanbul's third bridge cost estimates are 4.5 Billion TL)
- Exploded just 40 seconds after its lift-off
- The destroyed rocket and its cargo were valued at \$500 million
- Reason?

How bad can it be?

- Reason?
- Inertial reference system error: specifically a 64 bit floating point number relating to the horizontal velocity of the rocket with respect to the platform was converted to a 16 bit signed integer.
- The number was larger than 32,767, the largest integer storable in a 16 bit signed integer, and thus the conversion failed.
- \$500 Million rocket/cargo
- Time and effort

Floating Point Representation

Format of Floating points
IEEE754

64bit = double, double precision

32bit = float, single precision

16bit = half, half precision

Floating Point Representation

Nvidia Tesla Workstation GPU Performance Comparison			
	P100	M40	K40
Architecture	Pascal	Maxwell	Kepler
Double Precision (FP64)	5.3 Tflop/s	0.2 Tflop/s	1.4 Tflop/s
Single Precision (FP32)	10.6 Tflop/s	7 Tflop/s	4.3 Tflop/s
Half Precision (FP16)	21.1 Tflop/s	N/A	N/A
Memory Bandwidth	720GB/s	288GB/s	288GB/s
Memory Size	16GB	12GB / 24GB	12GB
Release Date	2016	Nov-15	Nov-13

Goals

“I will, in fact, claim that the difference between a bad programmer and a good one is whether he considers his code or his data structures more important. Bad programmers worry about the code. Good programmers worry about data structures and their relationships.”

Linus Torvalds, 2006

Data Structures

A data structure is a way to store and organize data in computer, so that it can be used efficiently.

Some of the more commonly used data structures include lists, *arrays*, *stacks*, *queues*, *heaps*, *trees*, and *graphs*.

Binary Tree

What are data structures?

- Data structures are software artifacts that allow data to be stored, organized and accessed.
- Ultimately data structures have two core functions: put stuff in and take stuff out.

Why so many?

- Space efficiency
- Time efficiency:
 - Store
 - Search
 - Retrieve
 - Remove
 - Clone etc.

Choosing Data Structures

Queue vs Binary Tree

---Which one to use for what task?

Why So Many Data Structures?

- Ideal data structure:
 - “fast”, “elegant”, memory efficient
- Generates tensions:
 - time vs. space
 - performance vs. elegance
 - generality vs. simplicity
 - one operation’s performance vs. another’s

The study of data structures is the study of tradeoffs. That's why we have so many of them!