

Data Structures & Algorithms

Data Structures

Text Book

- C++ Introduction to Data Structures by Larry Nayhoff
- Data Structures and Algorithm Analysis in C++
 Mark Allen Weiss, Florida International University
 Addison-Wesley

Reference Material

- Data Structures A psuedocode Approach with C by Richard F.Gilberg & Behrouz A.Forouzan
- Object oriented programming in C++ by Robert Lafore

Data Structure and Algorithm

- Data structures offer different ways to store data items.
- While the algorithms provide techniques for managing data. For example, there are many algorithms to sort data.
- Without one, the other is useless. Together, they make computer programs. They're both fundamental.

Need for Data Structures

- Data structures organize data ⇒ more efficient programs.
- More powerful computers ⇒ more complex applications.
- More complex applications demand more calculations.

Organizing Data

- Any organization for a collection of records that can be searched, processed in any order, or modified.
- The choice of data structure and algorithm can make the difference between a program running in a few seconds or many days.

- A solution is said to be efficient if it solves the problem within its resource constraints.
 - Space
 - Time

 The cost of a solution is the amount of resources that the solution consumes.

Selecting a Data Structure

Select a data structure as follows:

- 1. Analyze the problem to determine the resource constraints a solution must meet.
- 2. Determine the basic operations that must be supported. Quantify the resource constraints for each operation.
- 3. Select the data structure that best meets these requirements.

Some Questions to Ask

- Are all data inserted into the data structure at the beginning, or are insertions scattered with other operations?
- Can data be deleted?
- Are all data processed in some welldefined order, or is random access allowed?

Data Structure Philosophy

- Each data structure has costs and benefits.
- Rarely is one data structure better than another in all situations.
- A data structure requires:
 - space for each data item it stores,
 - time to perform each basic operation,
 - programming effort.

Arrays

Elementary data structure that exists as built-in in most programming languages.

```
main( int argc, char** argv )
{
 int x[6];
 int j;
 for(j=0; j < 6; j++)
 x[j] = 2*j;
}</pre>
```


Arrays

- Array declaration: int x[6];
- An array is collection of cells of the same type.
- The collection has the name 'x'.
- The cells are numbered with consecutive integers.
- To access a cell, use the array name and an index:

Array Layout

Array cells are contiguous in computer memory

The memory can be thought of as an array

What is Array Name?

- 'x' is an array name but there is no variable x. 'x' is not an Ivalue.
- For example, if we have the code

int a, b;

then we can write

b = 2;

a = b;

a = 5;

But we cannot write

$$2 = a;$$

Array Name

'x' is not an Ivalue

Dynamic Arrays

- You would like to use an array data structure but you do not know the size of the array at compile time.
- You find out when the program executes that you need an integer array of size n=20.
- Allocate an array using the new operator:

```
int* y = new int[20]; // or int* y = new int[n]
y[0] = 10;
y[1] = 15; // use is the same
```

Dynamic Arrays

- 'y' is a Ivalue; it is a pointer that holds the address of 20 consecutive cells in memory.
- It can be assigned a value. The new operator returns as address that is stored in y.
- We can write:

Dynamic Arrays

 We must free the memory we got using the new operator once we are done with the y array.

delete[] y;

 We would not do this to the x array because we did not use new to create it.

The LIST Data Structure

- The List is among the most generic of data structures.
- Real life:
 - a. shopping list,
 - b. groceries list,
 - c. list of people to invite to dinner
 - d. List of presents to get

Lists

- A list is collection of items that are all of the same type (grocery items, integers, names)
- The items, or elements of the list, are stored in some particular order
- It is possible to insert new elements into various positions in the list and remove any element of the list

Lists

List is a set of elements in a linear order. For example, data values a₁, a₂, a₃, a₄ can be arranged in a list:

$$(a_3, a_1, a_2, a_4)$$

In this list, a_3 , is the first element, a_1 is the second element, and so on

 The order is important here; this is not just a random collection of elements, it is an ordered collection

List Operations

Useful operations

- createList(): create a new list (presumably empty)
- copy(): set one list to be a copy of another
- clear(); clear a list (remove all elments)
- insert(X, ?): Insert element X at a particular position in the list
- remove(?): Remove element at some position in the list
- get(?): Get element at a given position
- update(X, ?): replace the element at a given position with X
- find(X): determine if the element X is in the list
- length(): return the length of the list.

List Operations

- We need to decide what is meant by "particular position"; we have used "?" for this.
- There are two possibilities:
 - Use the actual index of element: insert after element
 get element number 6. This approach is taken by arrays
 - 2. Use a "current_Index" marker or pointer to refer to a particular position in the list.

List Operations

- If we use the "current_Index_Index" marker, the following four methods would be useful:
 - start(): moves to "current_Index_Index" pointer to the very first element.
 - tail(): moves to "current_Index" pointer to the very last element.
 - next(): move the current_Index position forward one element
 - back(): move the current_Index position backward one element

- We have designed the interface for the List; we now must consider how to implement that interface.
- Implementing Lists using an array: for example, the list of integers (2, 6, 8, 7, 1) could be represented as:

<u>current</u>	<u>Index</u>	<u>size</u>
3		5

List Implementation

- add(9); current_Index position is 3. The new list would thus be: (2, 6, 8, 9, 7, 1)
- We will need to shift everything to the right of 8 one place to the right to make place for the new element '9'.

step 1:

notice: current_Index points to new element

next():

next():

- There are special cases for positioning the current_Index pointer:
 - a. past the last array cell
 - b. before the first cell
- We will have to worry about these when we write the actual code.

remove(): removes the element at the current_Index

Step 2:	Α	2	6	8	9	1		current_Indexsiz		
		1	2	3	4	5			3	5

remove(): removes the element at the current_Index

Step 1:

We fill the blank spot left by the removal of 7 by shifting the values to the right of position 5 over to the left one space.

find(X): traverse the array until X is located.

```
int find(int X)
 int j;
  for(j=1; j < size+1; j++)
 if(A[i] == X) break;
  if(j < size+1) { // found X
 current_Index = j;  // current_Index points to
where X found
 return 1; // 1 for true
 return 0; // 0 (false) indicates not found
```

Other operations:

```
get() → return A[current_Index];
update(X) → A[current_Index] = X;
length() → return size;
start() → current_Index=0;
end() → current_Index=size;
```

Analysis of Array Lists

insert

- we have to move every element to the right of provided location to make space for the new element.
- Worst-case is when we insert at the beginning; we have to move every element right one place.
- Average-case: on average we may have to move half of the elements

Analysis of Array Lists

remove

- Worst-case: remove at the beginning, must shift all remaining elements to the left.
- Average-case: expect to move half of the elements.

find

- Worst-case: may have to search the entire array
- Average-case: search at most half the array.
- Other operations are one-step.