

Data Structures


"Get your data structures correct first, and the rest of the program will write itself."

- David Jones

Data Structures

- A Data Structure is:
 - "An organization of information, usually in computer memory", for better algorithm efficiency."


Data Structure Concepts

- Data Structures are containers:
 - they hold other data
 - arrays are a data structure
 - ... so are linked lists
- Other types of data structures:
 - stack, queue, tree,
 binary search tree, hash table,
 dictionary or map, set, and on and on
 - en.wikipedia.org/wiki/List_of_data_structures
- Different types of data structures are optimized for certain types of operations


Core Operations

- Data Structures have three core operations
 - a way to add things
 - a way to remove things
 - a way to access things (without modifying the data)
- Details depend on the data structure
 - For instance, a *List* may need to:
 - add at the end
 - access by location (index)
 - remove by location (index)
- More operations added depending on what data structure is designed to do

Implementation-Dependent Data Structures

Arrays

- Collection of objects stored contiguously in memory
- Accessed through an index

Linked Structures

- Collection of node objects
 - Store data and reference to one or more other nodes
- Linked Lists
 - Linear collection of nodes
 - Single-linked List nodes contain references to next node in list
 - Double-Linked List nodes contain reference to next and previous nodes in list

Trees

- Hierarchical structure
- Nodes reference two or more "children"

Implementation-Independent Data Structures


- Abstract Data Types (ADTs)
 - Descriptions of how a data type will work without implementation details
 - Description can be a formal, mathematical description
 - Java interfaces are a form of ADTs
- Examples:
 - Bag, Set, Stack, Queue, List

Implementing ADTs

- The operations and behaviors are already specified:
 - For instance, every Stack has push, pop and peek methods
 - Think Java interface
- But given an interface describing an ADT, how implement it?
 - Must decide which internal storage container to use to hold the items in the ADT
 - Currently, few choices: arrays anyone?
 - Later add linked structures


Bags and Sets

- Simplest ADT is a Bag
 - items can be added, removed, accessed
 - no implied order to the items
 - duplicates allowed
- Set
 - same as a bag, except duplicate elements not allowed
 - union, intersection, difference, subset


Stacks

- Only access last item inserted
 - Expected behavior: Last in, First out (LIFO)
 - push (put object on top)
 - pop (remove object from top)
 - peek / top (look at object on top)
 - Other useful operations
 - make empty
 - size
 - is empty?


Queues

- Only access item that has been there the longest
 - Expected behavior: First in, First out (FIFO)
 - enqueue (insert at the back)
 - dequeue (remove from the front)
 - front (look at the object at the front)
 - Other useful operations
 - make empty
 - size
 - is empty?


Lists

- Linear collection of items
 - Ordered List
 - Items in list are arranged in a pre-determined ordering
 - For instance, alphabetically or by ascending numerical value
 - Indexed List
 - Items are accessed by position in list
 - Additions / deletions can also be done by position
 - Unordered List
 - Items are stored without an implicit ordering

Types of Trees

- Binary Search Trees (BSTs)
 - Items stored in sorted order
- Heaps
 - Items stored according to the "Heap Property"
- AVL and Red-Black Trees
 - BSTs that stay balanced
- Splay Trees
 - BST with most recently items at top
- B-Trees
 - Another variation of BST
 - Nodes can have more than two children


Other ADTs

- Hash Tables
 - Hash function:
 - computes an index into an array of buckets or slots
 - look in the bucket for the desired value
- Maps
 - Collection of items with a key and associated values
 - Similar to hash tables
- Graphs
 - Nodes with unlimited connections between other nodes
- Sparse vectors and sparse matrices

Generic Containers

- All Collection classes, including ADTs, should be generic
 - only write them once,
 - hold lots or all types of data
 - Java achieves genericity through inheritance and polymorphism
- ADTs have an internal storage container
 - What is storing the stuff?
 - implementation vs. abstraction
 - in Java, usually holds Objects. Why?

ADTs and Data Structures in Programming Languages

- Modern programming languages usually have a library of data structures
 - Java collections framework
 - C++ standard template library
 - <u>Net framework</u> (small portion of VERY large library)
 - Python lists and tuples
 - Lisp lists

Data Structures in Java

- Part of the Java Standard Library is the Collections Framework
- A library of data structures
- Built on two interfaces
 - Collection
 - Iterator
- http://java.sun.com/j2se/1.5.0/docs/guide/collections/index.html

Stacks and Queues in the Java Collection API

- No Queue class in the Java collections API
 - Can implement Queue interface using Java LinkedList class
- Stack extends Vector (which is almost exactly like ArrayList)
 - Hmmm?
- One reason the Java Collections Library is often said to be broken