

Quizlet

Practical Application of Data Structures & Algorithms

Study online at quizlet.com/_3eqpfu

AVL trees/Splay trees

AVL Balance Factors

To make searches faster and also need sorted order (e.g., subscriber table, OSPF neighbor table)

2. BSP tree

3D computer graphics

3. Cryptographic algorithms

Security is extremely important for networking devices

They are full of cryptography algorithms
Security Aspects: Confidentiality; Integrity
SSH instead of Telnet: Supports
authentication using cryptography; Uses DES
etc

IPSEC instead of bare-bones IP: Supports encryption (e.g., AES)
OSPF uses MD5 hash for integrity

Almost every protocol has to deal with security aspects!

4. Dynamic Programming

A method for solving complex problems by breaking them down into simpler sub-problems (e.g. Used in the routing protocols) 5. GraphAlgorithms

function GRAPH-SEARCH(problem) returns a solution, or failure initialize the frontier using the initial state of problem initialize the texplored set to be empty loop do if the frontier is empty then return failure choose a leaf node and remove it from the frontier if the node contains a goal state then return the corresponding solution add the node to the explored set expand the chosen node, adding each child to the frontier but only if the child is not already in the frontier or explored set

A network is a graph

Spanning Trees are used in...
STP:

Stands for "spanning tree protocol"; For avoiding loops

6. Graphs

Connections/relations in social networking sites, Routing ,networks of communication, data organization etc.

7. Hashing

Used when order is not important but lookup needs to be fast (e.g. Hashing for MAC table)

8. Hash Table

Used for fast data lookup - symbol table for compilers, database indexing, caches, Unique data representation.

9. Heap

Dynamic memory allocation in lisp

io. Linear Data Structures in the Networking Industry

Stacks, queues, singly linked lists, doubly linked lists are very commonly used.

ParallelAlgorithms

Multi-cores are getting important for networking

Two ways:

1.) Each processor will run a set of processes2.) Split a process so that we can make it faster

GP-GPUs use hundreds of processors

- 1.) They need parallel algorithms
- 2.) Many cryptography algorithms are implemented in parallel fashion on GP-GPUs

12. Priority queues

Process scheduling in the kernel

13. Queues

Transport and operations research where various entities are stored and held to be processed later i.e. the queue performs the function of a buffer.

14. Queues

e.g. Managing IDs

15. Radix tree

IP routing table

16. Searching Techniques

Lot of lists are maintained: List of users, MAC addresses, List of neighbors, etc

Searching: e.g. When someone logs out

Linear search is common/Binary search is rarely used

17. Shortest Path algorithms

Shortest path algorithms are common in networking

Shortest path algorithms used in...

OSPF: Name itself includes the algorithm name; open shortest path first

IS-IS: Yet another routing protocol based on Dijkstra's shortest path

18. SortingTechniques

Using quick sort algorithm

Sorting:

E.g., to display list of users in a show command E.g., to show the forwarding table used for

Quick sort is sometimes used

In general, it is common to use the sorting data structure (e.g., tree) rather than sorting on the fly

Sometimes a structure is kept under multiple data structures

19. Stack

Undo\redo operation in word processors, Expression evaluation and syntax parsing, many virtual machines like JVM are stack oriented.

20. Stacks

```
void SetJumpOrder(const shared_ptr<PostingListNode>& L) {
 int order = 0;
 SetJumpOrderHelper(L, &order);
}

void SetJumpOrderHelper(const shared_ptr<PostingListNode>& L, int* order) {
 if (L && L->order == -1) {
 L->order = (*order)**;
 SetJumpOrderHelper(L->jump, order);
 SetJumpOrderHelper(L->next, order);
 }
}

void SetJumpOrder(const shared_ptr<PostingListNode>& L) {
 stack:shared_ptr<PostingListNode>> s;
 int order = 0;
 s.emplace(L);
 while (is.empty()) {
 auto curr = s.top();
 s.pop();
 if (curr && curr->order == -1) {
 curr->order = order**;
 // Stack is last-in, first-out, and we want to process
 // the jump node first, so push next, then push jump.
 s.emplace(curr->next);
 s.emplace(curr->next);
 s.emplace(curr->next);
 s.emplace(curr->iump);
 }
}
```

e.g. Conversion of recursive routines to nonrecursion

21. String matching algorithms

zip.matches("\\d{5}");

Networking devices deal with strings

They support regular expressions
The commands support grep operation
Many debugging tools use string matching
(e.g., log file analysis looking for patterns)

22. Suffix tree

Fast full text searches used in most word processors.

23. Trees

Parsers, Filesystem

24. Trie

Dictionary, such as one found on a mobile telephone for autocompletion and spell-checking.

25. Tries

Used in radix trees for maintaining routing table (e.g. Longest prefix match)

26. Use of libraries in the

(e.g. CDT

industry

http://www2.research.att.com/~gsf/download/ref/cdt/cdtspe

Libraries are common for data structures and algorithms

27. What is a parser?

A software component that takes input data (frequently text) and builds a data structure - often some kind of parse tree, abstract syntax tree or other hierarchical structure - giving a structural representation of the input, checking for correct syntax in the process.

28. Why are linked lists more common than arrays to maintain stacks or queues?

To have flexibility in the number of entries and for memory efficiency