Introduction to Computer Science Lecture 7: Data Abstractions

Tian-Li Yu

Taiwan Evolutionary Intelligence Laboratory (TEIL)
Department of Electrical Engineering
National Taiwan University
tianliyu@cc.ee.ntu.edu.tw

Slides made by Tian-Li Yu, Jie-Wei Wu, and Chu-Yu Hsu

Data Structure Fundamentals

- Arrays
 - Homogeneous
 - Heterogeneous
- Lists
 - Storage
 - Contiguous lists (arrays)
 - Linked lists
 - Operations
 - Stacks: FILO
 - Queues: FIFO
- Trees
 - Binary search tree
- Binary heaps

Data Structure Concepts

- Abstraction vs. real data
- Dynamic vs. static structures
- Pointers: locating data
 - Program counter → instruction pointer
- Data structure implementation

Homogeneous Arrays

Address polynomial: $x + c \cdot (i - 1) + (j - 1)$ High-dimensional arrays: array of (array of ...) arrays.

Array Addresses

$$x = 1000$$

x[0] = 1000	x[0][0]	x[0][1]	x[0][2]	x[0][3]
	1000	1004	1008	1012
x[1] = 1016	x[1][0]	x[1][1]	x[1][2]	x[1][3]
	1016	1020	1024	1028
x[2]=1032	x[2][0]	x[2][1]	x[2][2]	x[2][3]
	1032	1036	1040	1044

int x[3][4] $x[1][2] \rightarrow 1000+1*4*4+2*4 \rightarrow 1016 (x[1])+8 \rightarrow 1024$ sizeof(int): 4

Heterogeneous Arrays

a. Array stored in a contiguous block

b. Array components stored in separate locations

Using pointers to locate separate data

Template Functions & Classes

```
int Add(const int a, const int b) {
 return (a+b);
}
```

```
template <class T>
T Add(const T& a, const T& b) {
 return (a+b);
}
```

Complex<double> var;

```
template <class T>
class Complex {
public:
 Complex (const T&, const T&);
private:
 T re;
 T im;
};
```


Lists, Stacks, and Queues

a. A list of names

b. A stack of books

c. A queue of people

Linear List as C++ Abstract Class

```
template <class T>
class linearList
 public:
  virtual ~linearList() {};
 virtual bool empty() const = 0;
 //return true iff list is empty
 virtual int size() const = 0;
 //return the number of elements in list
  virtual T& get(int _index) const = 0;
 //return element whose index is index
 virtual int indexOf(const T& _element) const = 0;
 //return the index of first occurrence of element
 virtual void erase(int _index) = 0;
 //remove the element whose index is index
 virtual void insert(int _index, const T& _element) = 0;
 //insert _element so that its index is _index
 virtual void output(ostream& out) const = 0;
 //insert list into stream out
```

Storing Lists

- Contiguous list (array)
 - Pros: easy to implement, excellent choice for static use.
 - Cons: time consuming for dynamic use, fragment may occur without carefully implementation.
- Linked list
 - Head pointer: Indicating the start.
 - NIL pointer (NULL pointer): Indicating the end.

Singly Linked Lists: Memory Layout

• Layout of L = (a, b, c, d, e) using an array representation.

• A linked representation uses an arbitrary layout.

Tian-Li Yu (NTUEE) Data Abstractions 11 /

Linked Representation

- Use a variable firstNode to get to the first element a
- Pointer (or link) in e is NULL

Normal Way To Draw a Linked List

Tian-Li Yu (NTUEE) **Data Abstractions** 13 / 82

list::get(int _index)

- Start from the first node.
- get(2)
 - desiredNode = firstNode → next → next; // get to the 3rd node
 - return desiredNode → element;

Tian-Li Yu (NTUEE) Data Abstractions 14 / 82

list::erase(0)

• Special case: need to change firstNode

Tian-Li Yu (NTUEE) Data Abstractions 15 / 82

list::erase(2)

- First get the beforeNode
- 2 Identify the deleteNode
- 3 Then change pointer in beforeNode

list::insert(0, 'f')

- Get a node, set its data and link fields
- Update firstNode

list::insert(3, 'f')

- Find beforeNode
- 2 Create a node and set its data/link fields.
- 3 Link beforeNode to newNode

Variations

• List with a header node (dummy).

Circular list

Tian-Li Yu (NTUEE) Data Abstractions 19 / 82

Doubly Linked Circular List with Header

- STL class std::list
 - Doubly linked circular list with header node.
 - Has many more methods than our list.

STL list

- #include <list>
- size()
- push_front(), push_back()
- pop_front(), pop_back()
- http://www.cplusplus.com/reference/stl/list/
- iterator
 - Standard way to traverse a STL container

```
list<int> a;
....
for (list<int>::iterator it= a.begin(); it != a.end(); ++it) {
 cout << *it << "";
}
```

Stack & Queue Implementations

- Special cases of linked list
 - Stack: Recording the stack point
 - Queue: Recording head and tail
- Contiguous list
 - Stack: Array with a stack point
 - Circular queue

Stacks & Queues Implementations (contd.)

Tian-Li Yu (NTUEE) Data Abstractions 23 / 82

Abstract Stack Class

```
template <class T>
class stack
 public:
  virtual ~stack() {};
 virtual bool empty() const = 0;
 //return true iff stack is empty
  virtual int size() const = 0;
 //return the number of elements in stack
 virtual T& top() = 0;
 //return reference to the top element
  virtual void pop() = 0;
 //remove the top element
 virtual void push(const T& _element) = 0;
 //insert_element at the top of the stack
```

Derive from Array

- Stack top is either left end or right end.
- empty() \rightarrow arrayList::empty() \rightarrow $\Theta(1)$
- size() \rightarrow arrayList::size() \rightarrow $\Theta(1)$
- top() \rightarrow get(0) or get(size() 1) \rightarrow Θ (1)

Tian-Li Yu (NTUEE) Data Abstractions 25 / 82

Derive from Array (contd.)

- When top is left end
 - push(_element) \rightarrow insert(0, _element) $\rightarrow \Theta(n)$
 - pop() \rightarrow erase(0) $\rightarrow \Theta(n)$
- When top is right end
 - push(_element) → insert(size(), _element) → ⊖(1)
 - erase(size()-1) $\rightarrow \Theta(1)$

Derive from Linked List

- Stack top is either left end or right end.
- empty() \rightarrow list::empty() \rightarrow $\Theta(1)$
- size() \rightarrow list::size() \rightarrow $\Theta(1)$

Derive from Linked List (contd.)

- When top is right end
 - top() \rightarrow get(size()-1) \rightarrow $\Theta(n)$
 - push(_element) \rightarrow insert(size(), _element) $\rightarrow \Theta(n)$
 - pop() \rightarrow erase(size()-1) $\rightarrow \Theta(n)$
- When top is left end
 - $top() \rightarrow get(0) \rightarrow \Theta(1)$
 - push($_$ element) \rightarrow insert(0, $_$ element) $\rightarrow \Theta(1)$
 - $pop() \rightarrow erase(0) \rightarrow \Theta(1)$

Parentheses Matching

(((а	+	b)	*	С	+	d	-	е)	/	(f	+	g)	-	(h	+	j))
0	1	2	3	4	5	6	7	8	9	1	1	1	1	1	1	1	1	1	1	2	2	2	2	2	2	2
										0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6

- Output pairs (u, v) such that the left parenthesis at position u is matched with the right parenthesis at v
 - (2,6), (1,13), (15,19), (21,25), (0,26)
- Also report missing parentheses
 - (a+b))*((c+d)
 - (0,4), right parenthesis at 5 has no matching left parenthesis,
 (8,12), left parenthesis at 7 has no matching right parenthesis

Tian-Li Yu (NTUEE) Data Abstractions 29 / 82

Parentheses Matching: Algorithm

- Scan expression from left to right
- When a left parenthesis is encountered, push its position to the stack
- When a right parenthesis is encountered, pop matching position from stack

Tian-Li Yu (NTUEE) Data Abstractions 30 / 82

Parentheses Matching: Example

Actions
Push 0
Push 1
Push 2

Output

Parentheses Matching: Example (contd.)

Push 1 Push 2 Pop 2 \rightarrow Output (2,6) (2,6)

Parentheses Matching: Example (contd.)

Tian-Li Yu (NTUEE) Data Abstractions

Stack

Parentheses Matching: Example (contd.)

Actions

Push 0 Push 1 Push 2

Pop 2 \rightarrow Output (2,6) Pop 1 \rightarrow Output (1,13)

Push 15

Pop $15 \rightarrow \text{Output } (15,19)$

Push 21

Pop 21 \rightarrow Output (21,25)

Pop $0 \rightarrow \text{output } (0,26)$

Output

(2,6)(1,13)

(15, 19)

(21,25)

(0.26)

Parentheses Matching: Example (contd.)

Actions

Push 0

Pop $0 \rightarrow Output (0,4)$

Pop → Empty stack!!!

Output

(0,4)

"right parenthesis at 5 has no matching left parenthesis"

Parentheses Matching: Example (contd.)

Actions

Push 0

Pop $0 \rightarrow Output (0,4)$

 $\mathsf{Pop} \to \mathsf{Empty} \; \mathsf{stack!!!}$

Push 7

Push 8

Pop 8 \rightarrow Output (8,12)

7 still remains!!!

Output

(0,4)

"right parenthesis at 5 has no matching left parenthesis"

(8,12)

"left parenthesis at 7 has no matching right parenthesis"

7

Post-order Calculator

- \bullet 3 + 4 * 5 \rightarrow 3 4 5 * +
- $(3+4) * 5 \rightarrow 34+5*$
- Algorithm
 - For an operand token, push it into stack
 - For an operator token, pop tokens, operate, then push back the result.

Post-order Calculator: Example

3	4	+	5	*	
Push 3	Push 4	Pop 4 Pop 3 Push 3+4	Push 5	Pop 5 Pop 7 Push 7*5	
3	4 3	7	5 7	35	
3	Λ	_	*		
3	4	5	•	+	
Push 3	Push 4	Push 5	Pop 5 Pop 4 Push 4*5	Pop 20 Pop 3 Push 3+20	

Tian-Li Yu (NTUEE) Data Abstractions 38 / 82

Abstract Queue Class

```
template <class T>
class queue
 public:
 virtual ~queue() {};
 virtual bool empty() const = 0;
 //return true iff queue is empty
  virtual int size() const = 0:
 //return the number of elements in queue
 virtual T& front() = 0;
 //return reference to the front element
 virtual T& back() = 0;
 //return reference to the back element
  virtual void pop() = 0;
 //remove the front element
 virtual void push(const T& _element) = 0;
 //add _element at the back of the queue
```

Derive from Array

When front is right end & rear is left end

```
- empty() → queue::empty() → \Theta(1)


- size() → queue::size(0) → \Theta(1)

- front() → get(size() - 1) → \Theta(1)

- back() → get(0) → \Theta(1)

- pop() → erase(size() - 1) → \Theta(1)
```

- push(_element) \rightarrow insert(0, _element) $\rightarrow \Theta(n)$

Tian-Li Yu (NTUEE) Data Abstractions 40 / 82

Derive from Array (contd.)

When front is left end & rear is right end


```
- empty() → queue::empty() → \Theta(1)

- size() → queue::size(0) → \Theta(1)

- front() → get(0) → \Theta(1)


- back() → get(size()-1) → \Theta(1)
```

- $pop() \rightarrow erase(0) \rightarrow \Theta(n)$
- push(_element) → insert(size(), _element) → Θ(1)

Can We Do Better?

- To perform each operation in $\Theta(1)$ time (excluding array doubling), we need a customized array representation.
- Circular.

Push

- Move Rear clockwise. rear = (rear + 1) % arrayLength
- 2 Then put into queue[rear]

Pop

- **1** Move Front clockwise. front = (front + 1) % arrayLength
- 2 Then erase queue[front]

Empty & Full Queue

An empty queue.

- Both front == rear.
- Define an integer variable size.
 - Following each push do + + size.
 - Following each pop do - size.
 - Queue is empty iff (size == 0).
 - Queue is full iff (size == arrayLength).

A full queue.

Nature Lover's View Of A Tree

Computer Scientist's View

Linear Lists And Trees

- Linear lists are useful for serially ordered data.
 - $(e_0, e_1, e_2, ..., e_{n-1})$
 - 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.

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 grandchildren of the root, and so on.
- Elements that have no children are leaves.

Example Tree

Definition

- Recursive definition.
- A tree *t* is a finite non-empty 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*.

Tian-Li Yu (NTUEE) Data Abstractions 51 / 82

Example Tree

Leaves

Parent, Children, Siblings, Ancestors, Descendants

Levels

Node Degree = Number Of Children

Tree Degree = Max Node Degree (=3)

Binary Trees

- Finite non-empty collection of elements.
- A 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.

Storing Binary Trees without Pointers

Conceptual tree

Actual storage organization

Tian-Li Yu (NTUEE) Data Abstractions 58 / 82

May Waste Lots of Memories...

Conceptual tree

Actual storage organization

Tian-Li Yu (NTUEE) **Data Abstractions** 59 / 82

Storing Binary Trees with Pointers

Conceptual tree

Actual storage organization

Tian-Li Yu (NTUEE) Data Abstractions 60 / 82

Definition of Binary Search Tree (BST)

- A binary tree.
- Each node has a (key, value) pair.
- For every node x, all keys in the left subtree of x are smaller than that in x
- For every node x, all keys in the right subtree of x are greater than that in x
- Operations
 - Traversal.
 - Search, insertion, deletion.
 - If the tree is balanced, insertion and search takes only $\Theta(\log n)$ of time, where n is the number of nodes.

Traverse in Order

Tian-Li Yu (NTUEE) Data Abstractions 62 / 82

Pre-Order and Post-Order

Pre-order: (1) root (2) left (3) right FDBACEHGJI

Post-order: (1) left (2) right (3) root A C B E D G I J H F

Pre-Order and Post-Order

- In-order of a BST is always like sorting ascended.
- A BST is uniquely decided given its pre-order or post-order traversal (deciding the root and then splitting nodes into left and right).
- A binary tree is uniquely decided given its pre-order (or post-order) and in-order traversals.

Search

• Very similar to binary search (may not be half-half).

Tian-Li Yu (NTUEE) Data Abstractions 65 / 82

Insertion

A. Search for the new entry until its absence is detected.

B. This is the position in which the new entry should be attached.

Tian-Li Yu (NTUEE) Data Abstractions 66 / 82

Delete A Leaf

• Erase a leaf element whose key is 7.

Tian-Li Yu (NTUEE) Data Abstractions 67 / 82

Delete A Degree-1 Node

• Erase a leaf element whose key is 40.

Tian-Li Yu (NTUEE) Data Abstractions 68 / 82

Delete A Degree-2 Node

• Erase an element whose key is 10.

Tian-Li Yu (NTUEE) Data Abstractions 69 / 82

- Swap it with its successor (or predecessor).
 - The minimum node of the right subtree (keep going left).
 - Or the parent if itself is a left child.

Tian-Li Yu(NTUEE) Data Abstractions 70 / 82

- Its successor has degree of 1 or 0.
- So simply cut and reconnect the rest of the tree.

Tian-Li Yu (NTUEE) Data Abstractions 71 / 82

• Erase an element whose key is 20.

Tian-Li Yu (NTUEE) Data Abstractions 72 / 82

• Erase an element whose key is 18.

Tian-Li Yu (NTUEE) Data Abstractions 73 / 82

Priority Queue

- A stack pops the newest element.
- A queue pops the oldest element.
- What if we want to pop the most important element?
- If we associate elements with priorities, we'd like to pop the element with the highest priority.
- That data structure that accomplishes this task is called a priority queue.
- A binary heap is one method to implement a priority queue.

Tian-Li Yu (NTUEE) Data Abstractions 74 / 82

Binary Min Heap

- A complete binary tree.
 - A binary tree in which every level, except possibly the last, is completely filled, and all nodes are as far left as possible.
- A min tree.
 - The key of each parent is no greater than any of its child.

• A min heap with 10 nodes.

Storing Binary Heap by Array

 The most common way to store a binary heap is by using an array.

a[0]	a[1]	a[2]	a[3]	a[4]	a[5]	a[6]	a[7]	a[8]	a[9]
2	4	3	6	7	9	3	8	6	10

Traverse with index i:

Go to parent	Left child	Right child	Sibling
(i-1)/2	2 * <i>i</i> + 1	2 * i + 2	even: <i>i</i> – 1, odd: <i>i</i> + 1

Tian-Li Yu (NTUEE) Data Abstractions 76 / 82

Push '1'

- The new element is always inserted as the last element.
- Then float up as needed.

Push '7'

- The new element is always inserted as the last element.
- Then "float" up as needed.

Pop

- Pop the root (smallest key).
- Replace it with the last element.
- Then "sink" down by choosing the "smaller" path.

Pop (contd.)

- Pop the root (smallest key).
- Replace it with the last element.
- Then "sink" down by choosing the "smaller" path.

80 / 82

Pop Operation in Array

Tian-Li Yu (NTUEE) Data Abstractions 81 / 82

Complexity of Heap

- For *n* elements, the height of the tree is $\Theta(\log n)$.
- Time complexity for both push and pop: $\Theta(\log n)$.
- We may accomplish sorting (called HeapSort) by keeping popping from a min heap: $\Theta(n \log n)$.
- We didn't show it, but modifying a key also costs $\Theta(\log n)$.

Tian-Li Yu (NTUEE) Data Abstractions 82 / 82