Data Structures and Algorithms

Agenda

- Sorting
- ADT
- Queue
- Stack
- Applications

Sorting

- Stable sort vs Unstable sort
- In-place sort vs Out-place sort

Stable sort vs Unstable sort

- Array: [{A, 65}, {B, 90}, {C, 55}, {D, 85}, {E, 55}, {F, 65}]
- Stable sort:
 - Equal elements maintains their relative order as in original array -- Guaranteed.
 - [{C, 55}, {E, 55}, {A, 65}, {F, 65}, {D, 85}, {B, 90}]
 - o e.g. Bubble, Insertion, ...
- UnStable sort:
 - Equal elements may not maintain their relative order as in original array.
 - [{C, 55}, {E, 55}, {F, 65}, {A, 65}, {D, 85}, {B, 90}]
 - o e.g. Selection.

In-place sort vs Out-place sort

• In-place sort

- No additional space requires for holding array element.
- Aux Space complexity is O(1)
- e.g. Selection, Bubble, Insertion, ...
- Out-place sort
 - o Additional space requires for holding sorted array element.
 - Aux Space complexity is O(n) -- without stack space.
 - o e.g. Merge.

ADT - Abstract Data Type

- Data structure
 - How data is organized in memory?
 - How operations are performed on that data?
- From user perspective, all data structures are ADTs.

(Static) Array ADT

- Operations
 - Write element on given index: arr[i] = x
 - Read element from given index: y = arr[i]
- Advanced Operations
 - Sorting
 - Searching
 - Traversing

Queue ADT

- FIFO behaviour
- Operations
 - Insert in Queue -- Push()
 - Delete from Queues -- Pop()
 - Read next Element -- Peek()

- o isEmpty() -- True/False
- o isFull() -- True/False
- isFull() operation is applicable if storage capcity is fixed.

Stack ADT

- LIFO behaviour
- Operations
 - Insert -- Push()
 - Delete -- Pop()
 - o Read next -- Peek()
 - o isEmpty() -- True/False
 - o isFull() -- True/False
- isFull() operation is applicable if storage capcity is fixed.

Stack vs Queue

- S: LIFO
- Q: FIFO
- S: Push and Pop are done from same end -- "top"
- Q. Push and Pop are done from different ends -- "rear" and "front"

Queue Applications

- Operating Systems
 - Message queue (IPC)
 - Waiting queue (IO waiting)
 - Ready queue (CPU scheduling e.g. FCFS, SJF, ...)
- Breadth First Search (Tree and Graph)

Stack Applications

- Process stack -- Function call
- Depth First Search (Tree and Graph)
- Back-tracking
- Math expression solve
- Parenthesis balancing

Circular Queue

```
class CircularQueue {
 private int[] arr;
 private int front, rear;
 private int count;
 public CircularQueue(int size) {
 arr = new int[size];
 front = -1;
 rear = -1;
 count = 0;
 public void push(int val) {
 rear = (rear+1) % arr.length;
 arr[rear] = val;
 count++;
 public int pop() {
 front = (front+1) % arr.length;
 count--;
 return arr[front];
 public int peek() {
 int index = (front+1) % arr.length;
 return arr[index];
```

Prepared by: Nilesh Ghule 4 / 7

```
public boolean isEmpty() {
 return (count == 0);
}

public boolean isFull() {
 return (count == arr.length);
}
```

Data structure Implementations

User defined implementations

- Stack -- LIFO
- Linear Queue -- FIFO
- Circular Queue -- FIFO

Programming Languages - Built-in Libraries

Java -- Collection Framework

- Package: java.util
 - o Interfaces: Collection, Set, List, Queue, Map
 - o Classes: ArrayList, LinkedList, HashSet, HashMap, ...
 - Helper classes: Collections, Arrays

Stack class

```
```Java
Stack<String> s = new Stack<String>();
s.push("A");
s.push("B");
```

Prepared by: Nilesh Ghule 5 / 7

```
s.push("C");
System.out.println("Topmost Element: " + s.peek()); // C
while(!s.isEmpty()) {
 System.out.println("Popped Element: " + s.pop()); // C, B, A
}
...
```

#### Queue interface/LinkedList class

- Queue<> operations:
  - To add element: offer()
  - To delete element: poll()
  - To get topmost element: peek()

```
//Queue<String> q = new LinkedList<String>();
LinkedList<String> q = new LinkedList<String>();
q.offer("A"); // like push()
q.offer("B"); // like push()
q.offer("C"); // like push()
System.out.println("Topmost Element: " + q.peek()); // A
while(!q.isEmpty()) {
 System.out.println("Popped Element: " + q.poll()); // A,B,C
}
```

### C++ -- STL

• Container classes: vector, list, stack, queue, map, multimap, set, ...

## **Python -- Collections**

Prepared by: Nilesh Ghule 6 / 7

- Collections
  - o List: [ ... ]
  - Dictionary: { ... }
  - o Tuple: ( ... )

# **Expressions**

- "2+3\*4"
  - Operands -- ASCII value check
  - Operators -- Non-operands
- "23 + 354 \* 5"
  - Tokens are separated by space.
  - o String[] tokens = infix.split(" ");
  - Operands -- Integer.parseInt() if work
  - Operators -- Non-operands

# Assignments

- 1. Implement circular queue using counter method.
- 2. Implement stack using array. Keep initial value of top as 0. Modify other operations accordingly.
- 3. Paperwork: Convert following examples from Infix to Prefix and Postfix.
  - $\circ$  K + L M\*N + (O^P) \* W/U/V \* T + Q
  - (A + B) \* C (D E) \* (F + G)
- 4. Paperwork: Convert followinf expression to Prefix using stack algorithm. Refer code.
  - 5+9-4\*(8-6/2)+1\$(7-3)
- 5. Create an array of integers. Reverse the array using stack.

Prepared by: Nilesh Ghule 7 / 7