CH08-320201 Algorithms and Data Structures

Lecture 13/14 — 03 Apr 2018

Prof. Dr. Michael Sedlmair

Jacobs University
Spring 2018

This & that

- 2nd half: main focus on data structures
- Medical excuse policy: strict now
- coding assignments will be tested with unit tests
 - —> exactly follow the descriptions!
- Missed the midterm
 - -> final exam will be scaled up
- Final exam: in the last slot—>
 2018-05-15 9:00-11:00

3. Fundamental Data Structures

Data Structure

Definition (recall):

A data structure is a way to store and organize data in order to facilitate access and modification.

Examples we have seen so far:

- Array
- Heap
- Max-priority queue
- Linked list

Array

Definition:

- An array is a random-access data structure consisting of a collection of elements, each identified by an index or key.
- The simplest type of data structure is a linear array, where the indices are onedimensional.
- A dynamic array refers to an array which can change its size.

Array

Examples of operations:

- Getting or setting the value at a particular index:
 - constant time.
- Iterating over the elements in order:
 - linear time.
- Inserting or deleting an element:
 - beginning (linear time),
 - middle (linear time),
 - end (constant time).

Dynamic set

- In the following, we assume that we are interested in storing and handling dynamic sets.
- Dynamic sets are sets of elements that can change its size.
- Elements are identified by a key from a totally ordered set.

Operations

Two categories of operations:

- Queries return the information of a stored object.
- Modify operations alter the set.

Examples for queries

- Search (S, k):
 - returns element x ∈ S with key[x] = k (nil if not existent).
- Minimum (S):
 - returns element x ∈ S with smallest key[x].
- Maximum (S):
 - returns element x ε S with largest key[x].
- Successor (S, x):
 - returns for element $x \in S$ the next-larger element in S (nil if x is element with largest key).
- Predecessor (S, x):
 - returns for element $x \in S$ the next-smaller element in S (nil if x is element with smallest key).

Examples for modify operations

- Insert (S, x):
 - adds element x to dynamic set S (S grows).
- Delete (S, x):
 - deletes element x from dynamic set S (S shrinks).

3.1 Stacks and Queues

Stack

- Elementary dynamic data structure.
- Implements idea of dynamic set.
- Idea follows that of a coin stacker.
- Delete operation is called pop.
- Insert operation is called push.
- LIFO principle (Last In First Out):
 The element that is returned by the pop operation is the last one that has been added (via push).

Stack operations

Queries:

- Stack-Empty (S):
 - True iff. stack S is empty.

Modify operations:

- Push (S,x):
 - Add element x on top of stack S and push other elements down.
- Pop (S):
 - If stack is non-empty, remove top-most element and return it.

Implementation as an array

S.top is the index of the top of the stack


```
STACK-EMPTY(S)
 if S.top == 0
 return TRUE
 else return FALSE
PUSH(S, x)
  S.top = S.top + 1
2 \quad S[S.top] = x
Pop(S)
 if STACK-EMPTY (S)
 error "underflow"
 else S.top = S.top - 1
 return S[S.top + 1]
```

Stack example (array implementation)

Stack with four elements:

Performing operations Push (S,17) and Push (S,3)

Performing operation Pop (S) returning entry 3:

Stack operations: Complexity

```
STACK-EMPTY(S)
 if S.top == 0
 return TRUE
 else return FALSE
PUSH(S, x)
  S.top = S.top + 1
2 S[S.top] = x
Pop(S)
 if STACK-EMPTY (S)
 error "underflow"
 else S.top = S.top - 1
```

return S[S.top + 1]

Complexity:

when implemented as an array all operations are O(1).

Stack operations: underflow and overflow

- If we want to perform a Pop-operation on the empty stack, we have a stackunderflow situation.
- We may also have a stack-overflow situation, if we assume that the stack has a maximum amount of entries (not considered in the array implementation).

Queue

Queue

- Elementary dynamic data structure.
- Implements idea of dynamic set.
- Delete operation is called dequeue.
- Insert operation is called enqueue.
- FIFO principle (First In First Out):
 The element that is removed from the queue is the oldest one in the queue.

Queue operations

Modify operations:

- Enqueue (Q,x):
 - Add element x on at the tail of queue Q.
- Dequeue (Q):
 - If queue is non-empty, remove head element and return it.

Queue example (array implementation)

- head[Q] and tail[Q] mark the index of the first entry and the one following the last entry of the queue.
- Example:
 Queue with 5 elements between indices 6 (head) and 10 (tail).

We can also have under- and overflow.

Queue example (array implementation)

 Apply operations Enqueue (Q, 17), Enqueue (Q,3), and Enqueue (Q, 5):

Apply operation Dequeue (Q) returning entry 15:

Modulo operations

Circular structure of filling the array with queue entries:

- Head[Q] = 1 and Tail[Q] = 5:
 - 4 entries
- Head[Q] = n-1 and Tail[Q] = 1:
 - 2 entries
- Head[Q] = n and Tail[Q] = n-1:
 - n-1 entries (full queue)

Queue operations (array implementation)

```
Enqueue (Q, x)
 if tail[Q] = head[Q]-1 then
 error 'overflow'
3 Q[tail[Q]] \leftarrow x
4 if tail[Q] = length[Q]
5
 then tail[Q] \leftarrow 1
 else tail[Q] ← tail[Q]+1
6
Dequeue (Q, x)
1 if tail[Q] = head[Q] then
 error 'underflow'
 x \leftarrow Q[head[Q]]
 if head[Q] = length[Q]
5
 then head [Q] \leftarrow 1
6
 else head[Q] \leftarrow head[Q]+1
 return x
```

Queue operations: Complexity

```
Enqueue (Q, x)
 if tail[Q] = head[Q]-1 then
 error 'overflow'
3 Q[tail[Q]] \leftarrow x
4 if tail[Q] = length[Q]
5
 then tail[Q] \leftarrow 1
 else tail[Q] ← tail[Q]+1
Dequeue (Q, x)
1 if tail[Q] = head[Q] then
 error 'underflow'
 x \leftarrow Q[head[Q]]
 if head[Q] = length[Q]
5
 then head [Q] \leftarrow 1
 else head[Q] \leftarrow head[Q]+1
6
 return x
```

Complexity:

when implemented as an array all operations are O(1).

3.2 Linked Lists

Linked List

- Another elementary dynamic data structure.
- Flexible implementation of idea of dynamic set.
- Implies a linear ordering of the elements.
- However, in contrast to an array, the order is not determined by indices but by links or pointers.
- The pointer supports the operations finding the succeeding (next) entry in the list.
- In contrast to arrays, lists do typically not support random access to entries.

Linked List

Example of a linked list:

- Linked lists are dynamic data structures that allocate the requested memory when required.
- Start of linked list L is referred to as head[L].
- next[x] calls the pointer of element x and reports back the element to which the pointer of x is linking.

Linked list operations

Queries:

Searching:

```
List-Search(L,k)

1  x \leftarrow head[L]

2  while x \neq nil and key[x] \neq k


3  do x \leftarrow next[x]

4  return x
```

Running time: O(n).

Doubly-linked list

- A doubly-linked list enhances the linked list data structure by also storing pointers to the preceding (previous) element in the list.
- Hence, one can iterate in forward and backward direction.
- Example:

Modify operations: Examples

Example:

Insert element x with key [x] = 5 (at beginning):

Delete element x with key [x] = 4:

Insertion (at beginning)


```
List-Insert(L,x)

1 next[x] \leftarrow head[L]

2 if head[L] \neq nil


3 then prev[head[L]] \leftarrow x

4 head[L] \leftarrow x

5 prev[x] \leftarrow nil
```

Computation time:

 $\Theta(1)$.

Insertion (middle or end)

- We can also insert after a given element x.
- Computation time:
 - O(1), if element x is given by its pointer.
 - O(n), if element x is given by its key (because of searching).

Deletion

```
List-Delete(L,x)


1 if prev[L] \neq nil

2 then next[prev[x]] \leftarrow next[x]

3 else head[L] \leftarrow next[x]

4 if next[x] \neq nil

5 then prev[next[x]] \leftarrow prev[x]
```


Computation time:

O(1) if we use pointer.
O(n) if we use key
(because of searching).

Sentinels

- In order to ease the handling of boundary cases, one can use dummy elements, so-called sentinels.
- Sentinels are handled like normal elements.
- One sentinel suffices when using circular lists.


```
List-Search'(L,k)

1 \quad x \leftarrow next[nil[L]]

2 \quad while \quad x \neq nil[L] \quad and \quad key[x] \neq k

3 \quad do \quad x \leftarrow next[x]

4 \quad return \quad x
```

Sentinels

```
List-Insert'(L,x)


1 next[x] \leftarrow next[nil[L]]

2 prev[next[nil[L]]] \leftarrow x

3 next[nil[L]] \leftarrow x

4 prev[x] \leftarrow nil[L]
```

```
List-Delete'(L,x)
1 next[prev[x]] ← next[x]
2 prev[next[x]] ← prev[x]
```


3.3 Rooted Trees

Representing rooted trees

- Traversing a rooted tree requires us to know about the hierarchical relationships of their nodes.
- Similar to linked list implementations, such relationships can be stored by using pointers.

Binary tree

- Binary trees T have an attribute T.root.
- They consist of nodes x with attributes x.parent (short x.p), x.left, and x.right (in addition to x.key).

d-ary trees

- d-ary trees are rooted trees with at most d children per node.
- They can be handled analogously to binary trees.

```
struct node {
 int val;
 node* parent;
 node* child[d];
};

typedef node* tree;
```

Rooted trees with arbitrary branching

 Rooted trees T with arbitrary branching consist of nodes x with attributes x.p, x.leftmost-child, and x.right-sibling (in addition to x.key).

Discussion

- Representing trees with pointers allows for a simple and intuitive representation.
- It also allows for a dynamic data management.
- Modifying operations can be implemented efficiently.
- However, extra memory requirements exist for storing the pointers.

3.4 Binary Search Trees

Definition

 A binary search tree (BST) is a binary tree with the following property:

Let x be a node of the BST.

- If y is a node in the left subtree of x, then y.key \leq x.key.
- If y is a node in the right subtree of x, then $x.key \le y.key$.
- The idea of a BST data structure is to support efficient dynamic set operations (many in O(h), where h is the tree's height).

Examples

Query: In order visit

Visit all nodes in order and execute an operation:

```
Function DFS-Inorder-Visit(Node n)

1 if n = N/L then return;
2 DFS-Inorder-Visit(n.left);
3 n.Operation();
4 DFS-Inorder-Visit(n.right)
```

- The operation could, e.g., be printing the key.
- This tree traversal is also referred to as in-order tree walk.
- Running time (n = number of nodes):
 O(nk) when assuming that the operation is in O(k).

Query: Searching

Recursive tree search:

```
TREE-SEARCH(x, k)

1 if x == \text{NIL or } k == x.key

2 return x

3 if k < x.key

4 return TREE-SEARCH(x.left, k)

5 else return TREE-SEARCH(x.right, k)
```

Iterative tree search:

```
ITERATIVE-TREE-SEARCH(x, k)
```


```
1 while x \neq \text{NIL} and k \neq x.key

2 if k < x.key

3 x = x.left

4 else x = x.right

5 return x
```


Query: Finding minimum / maximum

TREE-MINIMUM (x)

- 1 while $x.left \neq NIL$
- 2 x = x.left
- 3 return x

TREE-MAXIMUM(x)

- 1 **while** $x.right \neq NIL$
- 2 x = x.right
- 3 return x

Query: Finding successor (in order)

```
TREE-SUCCESSOR (x)

1 if x.right \neq NIL

2 return TREE-MINIMUM (x.right)

3 y = x.p

4 while y \neq NIL and x == y.right

5 x = y

6 y = y.p


7 return y

20
```

Modify operation: Insertion (in order)

```
TREE-INSERT (T, z)
```

```
y = NIL
 2 \quad x = T.root
 while x \neq NIL
 y = x
 if z.key < x.key
 x = x.left
 else x = x.right
 z.p = y
 if y == NIL
10
 T.root = z
11
 elseif z.key < y.key
12
 y.left = z
13
 else y.right = z
```


Modify operation: Transplant

 Replaces a subtree rooted at node u with a subtree rooted at node v.

```
TRANSPLANT (T, u, v)

1 if u.p == NIL

2 T.root = v

3 elseif u == u.p.left

4 u.p.left = v

5 else u.p.right = v


6 if v \neq NIL

7 v.p = u.p
```

Remarks:

- u.p can be nil.
- v can be nil.

Case 1:
 Deleted node z has no or only right child.

- 1 **if** z.left == NIL
- 2 TRANSPLANT(T, z, z.right)

Case 2:
 Deleted node z has only left child.

Remark: For both cases, it does not matter whether z is q.left or q.right.

- 3 **elseif** z.right == NIL
- 4 TRANSPLANT(T, z, z. left)

Case 3a:

Deleted node z has both children and Successor (z) = z.right.

Case 3b:

Deleted node z has both children and Successor $(z) = y \neq z$.right.


```
TREE-DELETE (T, z)
 if z.left == NIL
 TRANSPLANT(T, z, z.right)
 3
 elseif z.right == NIL
 Transplant (T, z, z. left)
 4
 else y = \text{Tree-Minimum}(z.right)
 5
 if y.p \neq z
 6
 TRANSPLANT(T, y, y.right)
 y.right = z.right
 y.right.p = y
 TRANSPLANT(T, z, y)
10
11
 y.left = z.left
 Running time: O(h).
12
 y.left.p = y
```

Summary

- BST provides all basic dynamic set operations in O(h) running time, including:
 - Search
 - Minimum
 - Maximum
 - Predecessor
 - Successor
 - Insert
 - Delete
- Hence, BST operations are fast if h is small, i.e., if the tree is balanced. Then, O(h) = O(lg n).