

Why Data Structures?

Algorithms + Data Structures = Programs - Niklaus Wirth

Motivating Applications

- Imagine you are in charge of maintaining a corporate network (or a major website such as Amazon)
 - High speed, high traffic volume, lots of users.
- Expected to perform with near perfect reliability, but is also under constant attack from malicious hackers
- Monitoring what is going through the network is complex:
 - Why is it slow?
 - Which machines have become compromised?
 - Which applications are eating up too much bandwidth?
 - Etc.

IP Network Monitoring

- Any monitoring software / engine must be extremely light weight, not add to the network load
 - These algorithms need smart data structures to track important statistics in real time

IP Network Monitoring

Consider this simple (toy) example:

- Is some IP address sending a lot of data to my network?
 - Which IP address sent the most data in last 1 minute?
 - How many different IP addresses in last 5 minutes?
 - Have I seen this IP address in the last 5 minutes?
- ▶ IP address format: 192.168.0.0 (10001011001...0010)
- ▶ IPv4 has 32 bits, IPv6 has 128 bits
- Cannot afford to maintain a table of all possible IP addresses to see how much traffic each is sending.
- These are data structure problems, where obvious / naïve solutions are no good, and require creative / clever ideas.

Microprocessor Profiling

- Modern microprocessors run at GHz or higher speeds
- Yet they do an incredible amount of optimization for instruction scheduling, branch prediction, etc.
- Profiling or monitoring code tracks performance bottlenecks, looks for anomalies.
 - Compute memory access statistics
 - Correlations across resources, etc.
- Simple examples:
 - Which memory locations used the most in the last 1 sec?
 - Usage map over sliding time window
- Need for highly efficient dynamic data structures

A Puzzle

- An abstraction: Most Frequent Item
- You are shown a sequence of *N* positive integers
- Identify the one that occurs most frequently

Example:

4, 1, 3, 3, 2, 6, 3, 9, 3, 4, 1, 12, 19, 3, 1, 9

- ▶ However, your algorithm has access to only O(1) memory
 - "Streaming data"
 - Not stored, just seen once in the order it arrives
 - The order of arrival is arbitrary, with no pattern
 - What data structure will solve this problem?

A Puzzle: Most Frequent Item

- Items can be source IP addresses at a router
- The most frequent IP address can be useful to monitor suspicious traffic source
- ▶ More generally, find the top *K* frequent items
 - Targeted advertising
 - Amazon, Google, eBay, Alibaba may track items bought most frequently by various demographics

Another Puzzle

- An abstraction: The Majority Item
- You are shown a sequence of *N* positive integers
- Identify the one that occurs at least N / 2 times
- A: 4, 1, 3, 3, 2, 6, 3, 9, 3, 4, 1, 12, 19, 3, 1, 9, 1
- **B**: 4, 1, 3, 3, 2, 3, 3, 9, 3, 4, 1, 3, 19, 3, 3, 9, 3
- Sequence A has no majority, but B has one (item 3)
- Can a sequence have more than one majority?
- Again, your algorithm has access to only O(1) memory
 - What data structure will solve this problem?

Solving the Majority Puzzle

- ▶ Use two variables **M** (majority) and **C** (count).
- When next item, say, X arrives

```
 if C = 0, M ← X and C ← 1
 else if M = X, C ← C + 1
 else C ← C - 1
```

- Claim: At the end of sequence, **M** is the only possible candidate for majority.
 - Note that sequence may not have any majority.
 - But if there is a majority, M must be it.

Examples

Try the algorithm on following data streams:

1, 2, 1, 1, 2, 3, 2, 2, 2, 2, 3, 2, 1

1, 2, 1, 2, 1, 2, 1, 2, 3, 3, 1

Proof of Correctness

- Suppose item **Z** is the majority item.
- Z must become majority candidate M at some point (why?)
- While M = Z, only non-Z items cause counter to decrement
- "Charge" this decrement to that non-Z item
- Each non-Z item can only cancel one occurrence of Z
- But in total we have fewer than N/2 non-Z items; they cannot cancel all occurrences of Z.
- In the end, Z must be stored as M, with a non-zero count
 C.

Solving the Majority Puzzle

- False Positives in Majority Puzzle.
 - What happens if the sequence does not have a majority?
 - M may contain a random item, with non-zero C.
 - Strictly, a second pass through the sequence is necessary to "confirm" that M is in fact the majority.
- ▶ But in our application, it suffices to just "tag" a malicious IP address, and monitor it for next few minutes.

Back to The Most Frequent Item Puzzle

- You are shown a sequence of N positive integers
- Identify most frequently occurring item

Example:

4, 1, 3, 3, 2, 6, 3, 9, 3, 4, 1, 12, 19, 3, 1, 9

- Streaming model (constant amount of memory)
- What clever idea will solve this problem?

An Impossible Result

- It cannot be done with just O(1) memory!
- Computing the Most Frequent Item(MFI) requires N space.
- An adversary-based argument:
 - The first half of the sequence has all distinct items
 - At all but one item, say X, is not remembered by algorithm.
 - In the second half, all items will be distinct, except X which occurs twice, which should be the MFI.
 - But if it occurs too early in the sequence of the second half, it won't be counted.

Lessons for Data Structure Design

- Puzzles such as Majority and Most Frequent Items teach us important lessons:
 - Elegant interplay of data structure and algorithm
 - To solve a problem, we should understand its structure
 - Correctness is intertwined with design / efficiency
 - Problems with superficial resemblance can have very different complexity
 - Do not blindly apply a data structure or algorithm without understanding the nature of the problem

Performance Bottleneck: Algorithm or Data Structure?

Will my program be able to solve a practical problem with large input?

Design and Analysis

Foundations of Algorithm and Data Structure Analysis:

- Data Structures (CS 321):
 - How to efficiently store, access, manage data?
 - How data structures effect algorithm's performance?
- Algorithm Design and Analysis (CS 421):
 - How to predict an algorithm's performance?
 - How well an algorithm scales up?
 - How to compare different algorithms for a problem?

CS 321 Course Objectives

At the end of the course, students will be:

- able to apply the most efficient known algorithms to solve searching and sorting problems.
- familiar with variety of different data structures, mainly tree structures, and their appropriate usage.
- able to choose appropriate data structures to implement certain algorithms.
- able to apply basic graph search algorithms, such as Breadth-First-Search and Depth-First-Search, to appropriate applications.

Written Assessments

- Assignments (50 %):
 - 3 Homeworks
 - 4 Programming Assignments
 - 9 Exercises
- Exams:
 - Exam 1 (15 %)
 - Exam 2 (15 %)
 - Final Exam (20%)

Grading Policy

- Homeworks will not be accepted late.
- Programming assignments:
 - must be submitted electronically to the instructor by 11.00PM of the due date to avoid any penalty.
 - Within one week after the deadline, you can still submit your assignment. However, a 20% late submission penalty will be applied.
 - No submission will be accepted after one week past the due date.

Grading Policy (cont'd)

- All students should submit correct and complete files to the instructor.
- Any accidentally wrong or incomplete submission may need to submitted again and will incur the late submission penalty.
- Any submissions, late or otherwise, that cannot be compiled or that cause runtime errors will receive 0 points.

Academic Honesty

- Each student must work independently unless specified otherwise.
- Determination of academic dishonesty is at the discretion of the instructor of the course within the policy guidelines of the University.

Example: The Sorting Problem

```
INPUT: A sequence of n numbers A = (a_1, a_2, ..., a_n)
OUTPUT: A permutation A' = (a'_1, a'_2, ..., a'_n) of the input sequence such that a'_1 \le a'_2 \le ... \le a'_n
```

Example:

- Input sequence: A = [6, 5, 3, 1, 8, 7, 2, 4]An instance of the problem
- Output sequence: A' = [1, 2, 3, 4, 5, 6, 7, 8]

Insertion Sort: Example

6 5 3 1 8 7 2 4

Insertion Sort: Algorithm

```
INSERTION-SORT (A)

1 for j = 2 to A. length

2  key = A[j]

3  // Insert A[j] into the sorted sequence A[1 ... j - 1].

4  i = j - 1

5  while i > 0 and A[i] > key

6  A[i + 1] = A[i]

7  i = i - 1

8  A[i + 1] = key
```

Algorithms Analysis

- Input size: size of the input
 - For the sorting problem, it is the number of items to be sorted, n
 - For the integer multiplication problem, it is the total number of bits needed to represent the integers in input
 - For graph problems, it is the number of vertices |V|
 and the number of edges |E|.

Algorithms Analysis

- Running time: number of primitive operations (or steps) executed by the algorithm
 - It is a function of the input size

```
The cost of each
INSERTION-SORT (A)
 step is constant
 for j = 2 to A. length
 key = A[j] \leftarrow
 // Insert A[j] into the sorted sequence A[1...j-1].
 i = j - 1
 while i > 0 and A[i] > key
 A[i+1] = A[i]
 i = i - 1
 A[i+1] = key
```

The for loop is executed (n-1) times INSERTION-SORT (A)for j = 2 to A. length \leftarrow key = A[j]// Insert A[j] into the sorted sequence A[1...j-1]. i = j - 1while i > 0 and A[i] > keyA[i+1] = A[i]i = i - 1A[i+1] = key

```
Insertion-Sort(A)
  for j = 2 to A. length
 key = A[j]
 // Insert A[j] into the sorted sequence A[1...j-1].
 i = j - 1
 while i > 0 and A[i] > key
 A[i+1] = A[i]
 i = i - 1
 The while loop is
 A[i+1] = key
 executed t_i times
```

- t_j varies with j and the sequence of items to be sorted

- The input size is *n* (number of items)
- The running time depends on the type of input we have:
 - Best case: the sequence is already sorted
 - Worst case: the sequence is in reverse sorted order

- Best case: the sequence is already sorted
 - -the for loop is executed n times
 - -the while loop is executed $t_j = 1$ time, for all j = 2, ..., n
 - The running time in this case is a linear function of n - O(n)

- Worst case: the sequence is in reverse sorted order
 - the for loop is executed n times
 - for each j = 2, ..., n compare A[j] with each element of the sorted sub-sequence A[1... j -1], then the while loop is executed $t_i = j$ times
 - The running time of insertion sort is which is a quadratic function of $n O(n^2)$

$$\sum_{j=2}^{n} j = \frac{n(n+1)}{2} - 1$$

- In general, we are interested in the worstcase running time
 - It gives us an upper bound on the running time for any input
- Average case: But average case is often as bad as the worst case
 - For insertion sort:
 - Do j / 2 comparisons in the while loop, so $t_i = j$ / 2 for each j = 2, ..., n
 - So, the running time is again a quadratic function of n

 O(n²)

Generalizing the Majority Problem

- Identify k items, each appearing more than N / (k+1) times.
- Note that simple majority is the case of k = 1.

Generalizing the Majority Problem

- Find k items, each appearing more than N/(k+1) times.
- Use k (majority, count) tuples ($\mathbf{M_1}$, $\mathbf{C_1}$), ..., ($\mathbf{M_k}$, $\mathbf{C_k}$).
- When next item, say, X arrives
 - if $X = M_i$ for some j, set $C_i = C_i + 1$
 - elseif some counter i zero, set $M_i = X$ and $C_i = 1$
 - else decrement all counters C_i = C_i 1;
- Verify for yourselves this algorithm is correct.