DATA STRUCTURES AND ALGORITHMS LECTURE 2

Lect. PhD. Marian Zsuzsanna

Babeş - Bolyai University Computer Science and Mathematics Faculty

2017 - 2018

In Lecture 1...

Course Organization

Abstract Data Types and Data Structures

Pseudocode

Algorithm Analysis

Today

Algorithm Analysis

2 Arrays

Algorithm Analysis for Recursive Functions

 How can we compute the time complexity of a recursive algorithm?

Recursive Binary Search

```
function BinarySearchR (array, elem, start, end) is:
//array - an ordered array of integer numbers
//elem - the element we are searching for
//start - the beginning of the interval in which we search (inclusive)
//end - the end of the interval in which we search (inclusive)
  if start > end then
 BinarySearchR \leftarrow False
 end-if
 middle \leftarrow (start + end) / 2
 if array[middle] = elem then
 BinarySeachR \leftarrow True
 else if elem < array[middle] then
 BinarySearchR \leftarrow BinarySearchR(array, elem, start, middle-1)
 else
 BinarySearchR \leftarrow BinarySearchR(array, elem, middle+1, end)
 end-if
end-function
```

Recursive Binary Search

• First call to the *BinarySearchR* algorithms for an ordered array of *nr* elements:

BinarySearchR(array, elem, 1, nr)

How do we compute the complexity of the BinarySearchR algorithm?

Recursive Binary Search

- We will denote the length of the sequence that we are checking at every iteration by n (so n = end - start)
- We need to write the recursive formula of the solution

$$T(n) = egin{cases} 1, & ext{if } n \leq 1 \ T(rac{n}{2}) + 1, & ext{otherwise} \end{cases}$$

Master method

 The master method can be used to compute the time complexity of algorithms having the following general recursive formula:

$$T(n) = a * T(\frac{n}{b}) + f(n)$$

• where $a \ge 1$, b > 1 are constants and f(n) is an asymptotically positive function.

Master method

 Advantage of the master method: we can determine the time complexity of a recursive algorithm without further computations.

 Disadvantage of the master method: we need to memorize the three cases of the method and there are some situations when none of these cases can be applied.

Computing the time complexity without the master method

- If we do not want to memorize the cases for the master method we can compute the time complexity in the following way:
- Recall, the recursive formula for BinarySearchR was:

$$T(n) = egin{cases} 1, & ext{if } n \leq 1 \ T(rac{n}{2}) + 1, & ext{otherwise} \end{cases}$$

• We suppose that $n = 2^k$ and rewrite the second branch of the recursive formula:

$$T(2^k) = T(2^{k-1}) + 1$$

• Now, we write what the value of $T(2^{k-1})$ is (based on the recursive formula)

$$T(2^{k-1}) = T(2^{k-2}) + 1$$

• Next, we add what the value of $T(2^{k-2})$ is (based on the recursive formula)

$$T(2^{k-2}) = T(2^{k-3}) + 1$$

• The last value that can be written is the value of $T(2^1)$

$$T(2^1) = T(2^0) + 1$$

 Now, we write all these equations together and add them (and we will see that many terms can be simplified, because they appear on the left hand side of an equation and the right hand side of another equation):

$$T(2^{k}) = T(2^{k-1}) + 1$$

$$T(2^{k-1}) = T(2^{k-2}) + 1$$

$$T(2^{k-2}) = T(2^{k-3}) + 1$$
...
$$T(2^{1}) = T(2^{0}) + 1$$

$$T(2^{k}) = T(2^{0}) + 1 + 1 + 1 + \dots + 1 = 1 + k$$

- We started from the notation $n = 2^k$.
- We want to go back to the notation that uses n. If $n = 2^k \Rightarrow k = log_2 n$

$$T(2^k) = 1 + k$$

$$T(n) = 1 + \log_2 n \in \Theta(\log_2 n)$$

Another example

 Let's consider the following pseudocode and compute the time complexity of the algorithm:

```
subalgorithm operation(n, i) is:
//n and i are integer numbers, n is positive
  if n > 1 then
 i \leftarrow 2 * i
 m \leftarrow n/2
 operation(m, i-2)
 operation(m, i-1)
 operation(m, i+2)
 operation(m, i+1)
 else
 write i
 end-if
end-subalgorithm
```

• The first step is to write the recursive formula:

$$T(n) = egin{cases} 1, & ext{if } n \leq 1 \ 4 * T(rac{n}{2}) + 1, & ext{otherwise} \end{cases}$$

• We suppose that $n = 2^k$.

$$T(2^k) = 4 * T(2^{k-1}) + 1$$

• This time we need the value of $4 * T(2^{k-1})$

$$T(2^{k-1}) = 4 * T(2^{k-2}) + 1 \Rightarrow$$

 $4 * T(2^{k-1}) = 4^2 * T(2^{k-2}) + 4$

• And the value of $4^2 * T(2^{k-2})$

$$4^2 * T(2^{k-2}) = 4^3 * T(2^{k-3}) + 4^2$$

• The last value we can compute is $4^{k-1} * T(2^1)$

$$4^{k-1} * T(2^1) = 4^k * T(2^0) + 4^{k-1}$$

• We write all the equations and add them:

$$T(2^{k}) = 4 * T(2^{k-1}) + 1$$

$$4 * T(2^{k-1}) = 4^{2} * T(2^{k-2}) + 4$$

$$4^{2} * T(2^{k-2}) = 4^{3} * T(2^{k-3}) + 4^{2}$$
...
$$\frac{4^{k-1} * T(2^{1}) = 4^{k} * T(2^{0}) + 4^{k-1}}{T(2^{k}) = 4^{k} * T(1) + 4^{0} + 4^{1} + 4^{2} + \dots + 4^{k-1}}$$

• T(1) is 1 (first case from recursive formula)

$$T(2^k) = 4^0 + 4^1 + 4^2 + \dots + 4^{k-1} + 4^k$$

$$\sum_{i=0}^{n} p^{i} = \frac{p^{n+1} - 1}{p - 1}$$

$$T(2^k) = \frac{4^{k+1} - 1}{4 - 1} = \frac{4^k * 4 - 1}{3} = \frac{(2^k)^2 * 4 - 1}{3}$$

• We started from $n = 2^k$. Let's change back to n

$$T(n) = \frac{4n^2 - 1}{3} \in \Theta(n^2)$$

Records

- A record (or struct) is a static data structure.
- It represents the reunion of a fixed number of components (which can have different types) that form a logical unit together.
- We call the components of a record fields.
- For example, we can have a record to denote a *Person* formed of fields for *name*, *date of birth*, *address*, etc.

Person:

name: String dob: String address: String etc.

Arrays

- An array is one of the simplest and most basic data structures.
- An array can hold a fixed number of elements of the same type and these elements occupy a contiguous memory block.
- Arrays are often used as representation for other (more complex) data structures.

Arrays

- When a new array is created we have to specify two things:
 - The type of the elements in the array
 - The maximum number of elements that can be stored in the array (capacity of the array)
- The memory occupied by the array will be the capacity times the size of one element.
- The array itself is memorized by the address of the first element.

Arrays - Example 1

An array of boolean values (boolean values occupy one byte)

```
Size of boolean: 1
Address of array: 9697804
Address of element from position 0: 9697804
Address of element from position 1: 9697805
Address of element from position 2: 9697806
Address of element from position 3: 9697807
Address of element from position 4: 9697808
Address of element from position 5: 9697809
Address of element from position 6: 9697810
Address of element from position 7: 9697811
Address of element from position 8: 9697812
Press any key to continue . . . _
```

• Can you guess the address of the element from position 9?

Arrays - Example 2

An array of integer values (integer values occupy 4 bytes)

```
Size of int: 4
Address of array: 11532144
Address of element from position 0: 11532144
Address of element from position 1: 11532148
Address of element from position 2: 11532152
Address of element from position 3: 11532156
Address of element from position 4: 11532160
Address of element from position 5: 11532164
Address of element from position 6: 11532168
Address of element from position 7: 11532172
Address of element from position 8: 11532176
Press any key to continue . . .
```

• Can you guess the address of the element from position 9?

Arrays - Example 3

 An array of fraction record values (the fraction record is composed of two integers)

```
Size of fraction: 8
Address of array: 5240324
Address of element from position 0: 5240324
Address of element from position 1: 5240332
Address of element from position 2: 5240340
Address of element from position 3: 5240348
Address of element from position 4: 5240356
Address of element from position 5: 5240364
Address of element from position 6: 5240372
Address of element from position 7: 5240380
Address of element from position 8: 5240388
Press any key to continue . . .
```

• Can you guess the address of the element from position 9?

Arrays

• The main advantage of arrays is that any element of the array can be accessed in constant time $(\Theta(1))$, because the address of the element can simply be computed (considering that the first element is at position 0):

Address of i^{th} element = address of array + i * size of an element

Arrays

- An array is a static structure: once the capacity of the array is specified, you cannot add or delete slots from it (you can add and delete elements from the slots, but the number of slots, the capacity, remains the same)
- This leads to an important disadvantage: we need to know/estimate from the beginning the number of elements:
 - if the capacity is too small: we cannot store every element we want to
 - if the capacity is too big: we waste memory

Dynamic Array

- There are arrays whose size can grow or shrink, depending on the number of elements that need to be stored in the array: they are called dynamic arrays (or dynamic vectors).
- Dynamic arrays are still arrays, the elements are still kept at contiguous memory locations and we still have the advantage of being able to compute the address of every element in $\Theta(1)$ time.

Dynamic Array - Representation

- In general, for a Dynamic Array we need the following fields:
 - cap denotes the number of slots allocated for the array (its capacity)
 - len denotes the actual number of elements stored in the array
 - elems denotes the actual array with capacity slots for TElems allocated

DynamicArray:

```
cap: Integer
len: Integer
elems: TElem[]
```


Dynamic Array - Resize

- When the value of len equals the value of capacity, we say
 that the array is full. If more elements need to be added, the
 capacity of the array is increased (usually doubled) and the
 array is resized.
- During the resize operation a new, bigger array is allocated and the existing elements are copied from the old array to the new one.
- Optionally, resize can be performed after delete operations as well: if the dynamic array becomes "too empty", a resize operation can be performed to shrink its size (to avoid occupying unused memory).

Dynamic Array - Interface I

- Although a Dynamic Array can be implemented in a single way (using an array that occupies a contiguous memory block, but which can grow and shrink), we can present it in an abstract way, as the ADT DynamicArray.
- Domain of ADT DynamicArray

$$\mathcal{DA} = \{ \mathbf{da} | da = (cap, len, e_1e_2e_3...e_{len}), cap, len \in N, len \leq cap, e_i \text{ is of type TElem} \}$$

Dynamic Array - Interface II

 Interface of the ADT Dynamic Array (interface of an ADT contains the set of operations that should exist for the ADT, together with the specifications, pre- and postconditions, for each operation)

Dynamic Array - Interface III

- init(da, cp)
 - description: creates a new, empty DynamicArray with initial capacity cp (constructor)
 - pre: cp ∈ N
 - post: $da \in \mathcal{DA}$, da.cap = cp, da.n = 0
 - throws: an exception if cp is negative

Dynamic Array - Interface IV

- destroy(da)
 - description: destroys a DynamicArray (destructor)
 - pre: $da \in \mathcal{DA}$
 - **post**: *da* was destroyed (the memory occupied by the dynamic array was freed)

Dynamic Array - Interface V

- size(da)
 - **description:** returns the size (number of elements) of the DynamicArray
 - pre: $da \in \mathcal{DA}$
 - **post:** size ← the size of *da* (the number of elements)

Dynamic Array - Interface VI

- getElement(da, i, e)
 - description: returns the element from a position from the DynamicArray
 - pre: $da \in \mathcal{DA}$, $1 \leq i \leq da.len$
 - **post:** $e \in TElem$, $e = da.e_i$ (the element from position i)
 - throws: an exception if i is not a valid position

Dynamic Array - Interface VII

- setElement(da, i, e)
 - description: changes the element from a position to another value
 - pre: $da \in \mathcal{DA}$, $1 \le i \le da.len$, $e \in TElem$
 - **post:** $da' \in \mathcal{DA}, da'.e_i = e$ (the i^{th} element from da' becomes e)
 - throws: an exception if i is not a valid position

Dynamic Array - Interface VIII

- addToEnd(da, e)
 - **description:** adds an element to the end of a DynamicArray. If the array is full, its capacity will be increased
 - pre: $da \in \mathcal{DA}$, $e \in TElem$
 - **post:** $da' \in \mathcal{DA}$, da'.len = da.len + 1; $da'.e_{da'.len} = e (da.cap = da.len <math>\Rightarrow da'.cap \leftarrow da.cap * 2)$

Dynamic Array - Interface IX

- addToPosition(da, i, e)
 - description: adds an element to a given position in the DynamicArray. If the array is full, its capacity will be increased
 - pre: $da \in \mathcal{DA}$, $1 \le i \le da.len$, $e \in TElem$
 - **post:** $da' \in \mathcal{DA}$, da'.len = da.len + 1, $da'.e_i = da.e_{i-1} \forall j = da'.len$, da'.len 1, ..., i + 1, $da'.e_i = e$ ($da.cap = da.len \Rightarrow da'.cap \leftarrow da.cap * 2$)
 - **throws:** an exception if *i* is not a valid position (da.len+1 is a valid position when adding a new element)

Dynamic Array - Interface X

- deleteFromEnd(da, e)
 - description: deletes an element from the end of the DynamicArray. Returns the deleted element
 - pre: $da \in \mathcal{DA}$, da.len > 0
 - post:

```
e \in \mathit{TElem}, \ e = \mathit{da.e_{da.len}}, \ \mathit{da'} \in \mathcal{DA}, \ \mathit{da'.len} = \mathit{da.len} - 1
```

• throws: an exception if da is empty

Dynamic Array - Interface XI

- deleteFromPosition(da, i, e)
 - **description:** deletes an element from a given position from the DynamicArray. Returns the deleted element
 - pre: $da \in \mathcal{DA}$, $1 \leq i \leq da.len$
 - **post:** $e \in TElem\ e = da.e_i,\ da' \in \mathcal{DA},\ da'.len = da.len 1,\ da'.e_i = da.e_{i+1} \forall i \leq j \leq da'.len$
 - **throws:** an exception if *i* is not a valid position

Dynamic Array - Interface XII

- iterator(da, it)
 - description: returns an iterator for the DynamicArray
 - pre: $da \in \mathcal{DA}$
 - **post:** $it \in \mathcal{I}$, it is an iterator over da

Dynamic Array - Interface XIII

- Other possible operations:
 - Delete all elements from the Dynamic Array (make it empty)
 - Verify if the Dynamic Array is empty
 - Delete an element (given as element, not as position)
 - Check if an element appears in the Dynamic Array
 - etc.

Dynamic Array - Implementation

- Most operations from the interface of the Dynamic Array are very simple to implement.
- In the following we will discuss the implementation of three operations: addToEnd, addToPosition and deleteFromPosition

 For the implementation we are going to use the representation discussed earlier:

DynamicArray:

cap: Integer
len: Integer
elems: TElem[]

Dynamic Array - addToEnd - Case 1

- capacity (cap): 10
- length (len): 6

 Add the element 49 to the end of the dynamic array

- capacity (cap): 10
- length (len): 7

Dynamic Array - addToEnd - Case 2

- capacity (cap): 6
 - length (len): 6

Add the element 49 to the end of the dynamic array

Dynamic Array - addToEnd


```
subalgorithm addToEnd (da, e) is:
  if da.len = da.cap then
 //the dynamic array is full. We need to resize it
 da.cap \leftarrow da.cap * 2
 newElems \leftarrow 0 an array with da.cap empty slots
 //we need to copy existing elements into newElems
 for index \leftarrow 1. da.len execute
 newElems[index] \leftarrow da.elems[index]
 end-for
 //we need to replace the old element array with the new one
 //depending on the prog. lang., we may need to free the old elems array
 da.elems ← newElems
 end-if
 //now we certainly have space for the element e
 da.len \leftarrow da.len + 1
 da.elems[da.len] \leftarrow e
end-subalgorithm
```

Dynamic Array - addToPosition

- · capacity (cap): 10
- length (len): 6

Add the element 49 to position 3

- capacity (cap): 10
- length (len): 7

• Add the element 49 to position 3

Dynamic Array - addToPosition

```
subalgorithm addToPosition (da, i, e) is:
  if i > 0 and i < da.len+1 then
 if da.len = da.cap then //the dynamic array is full. We need to resize it
 da.cap \leftarrow da.cap * 2
 newElems ← @ an array with da.cap empty slots
 for index \leftarrow 1, da.len execute
 newElems[index] \leftarrow da.elems[index]
 end-for
 da elems ← newFlems
 end-if //now we certainly have space for the element e
 da.len \leftarrow da.len + 1
 for index \leftarrow da.len, i+1, -1 execute //move the elements to the right
 da.elems[index] \leftarrow da.elems[index-1]
 end-for
 da.elems[i] \leftarrow e
 else
 Othrow exception
 end-if
end-subalgorithm
```

Dynamic Array

- Observations:
 - If the capacity of a Dynamic Array can be 0, then da.cap ← da.cap * 2 + 1 can be used at resize.
 - While it is not mandatory to double the capacity, it is important to define the new capacity as a product of the old one with a constant number greater than 1 (just adding one new slot, or a constant number of new slots is not OK - you will see later why).
 - After a resize operation the elements of the Dynamic Array will still occupy a contiguous memory zone, but it will be a different one than before.

Dynamic Array

```
Address of Dynamic Array Structure: 15331592
Length is: 3 Capacity is: 3
Address of array from da: 15331424
 Address of element from position 0: 15331424
  Address of element from position 1: 15331428
  Address of element from position 2: 15331432
Address of Dynamic Array Structure: 15331592
Length is: 6 Capacity is: 6
Address of array from da: 15337280
  Address of element from position 0: 15337280
  Address of element from position 1: 15337284
  Address of element from position 2: 15337288
  Address of element from position 3: 15337292
  Address of element from position 4: 15337296
  Address of element from position 5: 15337300
Address of Dynamic Array Structure: 15331592
Length is: 7 Capacity is: 7
Address of array from da: 15339080
  Address of element from position 0: 15339080
  Address of element from position 1: 15339084
  Address of element from position 2: 15339088
  Address of element from position 3: 15339092
  Address of element from position 4: 15339096
  Address of element from position 5: 15339100
  Address of element from position 6: 15339104
Press any key to continue . . . _
```

Dynamic Array - delete operations

- There are two operations to delete an element from a position of the Dynamic Array:
 - To delete the element from the end of the array.
 - To delete an element from a given position *i*. In this case the elements after position *i* need to be moved one position to the left (element from position *j* is moved to position *j*-1).

- capacity (cap): 10
- length (len): 5

Delete the element from position 3

DynamicArray - deleteFromPosition

```
subalgorithm deleteFromPosition (da, i, e) is:
  if i > 0 and i < da.len then
 e \leftarrow da.elems[i]
 for index \leftarrow i. da.len-1 execute
 da.elems[i] \leftarrow da.elems[i+1]
 end-for
 da.len \leftarrow da.len - 1
  else
 Othrow exception
  end-if
end-subalgorithm
```

Dynamic Array - Complexity of operations

- Usually, we can discuss the complexity of an operation for an ADT only after we have chosen the representation. Since the ADT Dynamic Array can be represented in a single way, we can discuss the complexity of its operations:
 - size $\Theta(1)$
 - getElement $\Theta(1)$
 - setElement $\Theta(1)$
 - iterator $\Theta(1)$
 - addToPosition O(n)
 - deleteFromEnd $\Theta(1)$
 - deleteFromPosition O(n)
 - addToEnd $\Theta(1)$ amortized

- In asymptotic time complexity analysis we consider a single run of an algorithm.
 - addToEnd should have complexity O(n) when we have to resize the array, we need to move every existing element, so the number of instructions is proportional to the length of the array
 - Consequently, a sequence of n calls to the addToEnd operation would have complexity $O(n^2)$
- In amortized time complexity analysis we consider a sequence of operations and compute the average time for these operations.
 - In amortized time complexity analysis we will consider the total complexity of *n* calls to the *addToEnd* operation and divide this by *n*, to get the *amortized* complexity of the algorithm.

- We can observe that we rarely have to resize the array if we consider a sequence of n operations.
- Consider c_i the cost (\approx number of instructions) for the i^{th} call to addToEnd
- Considering that we double the capacity at each resize operation, at the *i*th operation we perform a resize if *i*-1 is a pover of 2. So, the cost of operation *i*, c_i, is:

$$c_i = \begin{cases} i, & \text{if i-1 is an exact power of 2} \\ 1 & \text{otherwise} \end{cases}$$

Cost of n operations is:

$$\sum_{i=1}^{n} c_i \le n + \sum_{j=0}^{\lceil \log_2 n \rceil} 2^j < n + 2n = 3n$$

- The sum contains at most n values of 1 (this is where the n term comes from) and at most (integer part of) log_2n terms of the form 2^j .
- Since the total cost of *n* operations is 3*n*, we can say that the cost of one operation is 3, which is constant.

- While the worst case time complexity of addToEnd is still O(n), the amortized complexity is $\Theta(1)$.
- The amortized complexity is no longer valid, if the resize operation just adds a constant number of new slots.
- In case of the addToPosition operation, both the worst case and the amortized complexity of the operation is O(n) even if resize is performed rarely, we need to move elements to empty the position where we put the new element.

- In order to avoid having a Dynamic Array with too many empty slots, we can resize the array after deletion as well, if the array becomes "too empty".
- **?** How empty should the array become before resize? Which of the following two strategies do you think is better? Why?
 - Wait until the table is only half full (da.len \approx da.cap/2) and resize it to the half of its capacity
 - Wait until the table is only a quarter full (da.len \approx da.cap/4) and resize it to the half of its capacity