

CMSC 420

Data Structures

Lecture I: Introduction

Digital Data

Movies

Music

Protein
Shapes

Photos

Maps

DNA

gatctttta tttaaacgat ctctttatta gatctcttat taggatcatg atcctctgtg gataagtgat tattcacatg gcagatcata taattaagga ggatcgtttg ttgtgagtga ccggtgatcg tattgcgtat aagctgggat ctaaatggca tgttatgcac agtcactcgg cagaatcaag gttgttatgt ggatatctac tggttttacc ctgcttttaa gcatagttat acacattcgt tcgcgcgatc tttgagctaa ttagagtaaa ttaatccaat ctttgaccca

00101010010101010101001001001010100000100100100100....

ASCII table: agreement for the meaning of bits

Physically, RAM is a random accessible array of bits.

11111111111111111

=> We can store and manipulate arbitrary symbols (like letters) and associations between them.

Digital Data Must Be ...

• Encoded (e.g. 01001001 <->

Arranged

- Stored in an orderly way in memory / disk

Accessed

- Insert new data
- Remove old data
- Find data matching some condition

The focus of this class

Processed

• Algorithms: shortest path, minimum cut, FFT, ...

Data Structures -> Data StructurING

How do we organize information so that we can find, update, add, and delete portions of it efficiently?

Niklaus Wirth, designer of Pascal

Data Structure Example Applications

- 1. How does Google quickly find web pages that contain a search term?
- 2. What's the fastest way to broadcast a message to a network of computers?
- 3. How can a subsequence of DNA be quickly found within the genome?
- 4. How does your operating system track which memory (disk or RAM) is free?
- 5. In the game Half-Life, how can the computer determine which parts of the scene are visible?

What is a Data Structure Anyway?

- It's an agreement about:
 - how to store a collection of objects in memory,
 - what operations we can perform on that data,
 - the algorithms for those operations, and
 - how time and space efficient those algorithms are.
- Ex. vector in C++:
 - Stores objects sequentially in memory
 - Can access, change, insert or delete objects
 - Algorithms for insert & delete will shift items as needed
 - Space: O(n), Access/change = O(1), Insert/delete = O(n)

Abstract Data Types (ADT)

```
class Dictionary {
 Dictionary();
 void insert(int x, int y);
 void delete(int x);
 ...
}
```

```
insert()
delete()

delete()

D = new Dictionary()
D.insert(3,10);
cout << D.find(3);

find()
}</pre>
```

- Data storage & operations encapsulated by an ADT.
- ADT specifies permitted operations as well as time and space guarantees.
- User unconcerned with how it's implemented (but we are concerned with implementation in this class).
- ADT is a **concept** or **convention**:
 - not something that directly appears in your code
 - programming language may provide support for communicating ADT to users (e.g. classes in Java & C++)

Dictionary ADT

- Most basic and most useful ADT:
 - insert(key, value)
 - delete(key, value)
 - value = find(key)
- Many languages have it built in:

- **Insert**, **delete**, **find** each either O(log n) [C++] or expected constant [perl, python]
- Any guesses how dictionaries are implemented?

C++ STL

- Data structures = "containers"
- Interface specifies both operations & time guarantees

Container	Element Access	Insert / Delete	Iterator Patterns
vector	const	O(n)	Random
list	O(n)	const	Bidirectional
stack	const (limited)	O(n)	Front
queue	const (limited)	O(n)	Front, Back
deque	const	O(n), const @ ends	Random
map	O(log n)	O(log n)	Bidirectional
set	O(log n)	O(log n)	Bidirectional
string	const	O(n)	Bidirectional
array	const	O(n)	Random
valarray	const	O(n)	Random
bitset	const	O(n)	Random

Some STL Operations

- Select operations to be *orthogonal*: they don't significantly duplicate each other's functionality.
- Choose operations to be useful building blocks.

Suppose You're Google Maps...

You want to store data about cities (location, elevation, population)...

What kind of operations should your data structure(s) support?

Operations to support the following scenarios...

- Finding addresses on map?
 - Lookup city by name...
- Mobile iPhone user?
 - Find nearest point to me...
- Car GPS system?
 - Calculate shortest-path between cities...
 - Show cities within a given window...
- Political revolution?
 - Insert, delete, rename cities

Data Organizing Principles

• Ordering:

- Put keys into some order so that we know something about where each key is are relative to the other keys.
- Phone books are easier to search because they are alphabetized.

• Linking:

- Add pointers to each record so that we can find related records quickly.
- E.g. The index in the back of book provides links from words to the pages on which they appear.

• Partitioning:

- Divide the records into 2 or more groups, each group sharing a particular property.
- E.g. Multi-volume encyclopedias (Aa-Be, W-Z)
- E.g. Folders on your hard drive

Ordering

Pheasant,	10
Grouse,	89
Quail,	55
Pelican,	3
Partridge,	32
Duck,	18
Woodpecker,	50
Robin,	89
Cardinal,	102
Eagle,	43
Chicken,	7
Pigeon,	201
Swan,	57
Loon,	213
Turkey,	99
Albatross,	0
Ptarmigan,	22
Finch,	38
Bluejay,	24
Heron,	70
Egret,	88
Goose,	67

Sequential Search – O(n)

0 Albatross, 24 Bluejay, 102 Cardinal, Chicken, Duck, **18 ◄** 43 Eagle, 88 Egret, 38 Finch, Goose, 67 89 Grouse, **70 ◄** Heron, 213 Loon, 32 Partridge, 3 Pelican, Pheasant, 10 Pigeon, 201 Ptarmigan, 22 55 Quail, Robin, 89 57 Swan, Turkey, 99 Woodpecker, 50

"Goose"

Binary Search
O(log n)

(3)

(1)

Every step discards half the remaining entries:

$$n/2^{k} = 1$$
$$2^{k} = n$$
$$k = log n$$

Big-O notation

- O() notation focuses on the largest term and ignores constants
 - Largest term will dominate eventually for large enough *n*.
 - Constants depend on "irrelevant" things like machine speed, architecture, etc.
- **Definition:** T(n) is O(f(n)) if the limit of T(n) / f(n), is a constant as n goes to infinity.

• Example:

- Suppose $T(n) = 12n^2 + n + 2 \log n$.
- Consider $f(n) = n^2$
- Then $\lim [T(n) / f(n)] = \lim [12 + (1/n) + (2 \log n) / n^2] = 12$

• Example:

- Is $T(n) = n \log n$ in O(n)?
- Check: $\lim [(n \log n) / n] = \lim \log n = \text{infinity! So no!}$

Alternative Definition of Big-O

- T(n) is in O(f(n)) if there are some constants n_0 and c such that
 - T(n) < c f(n) for all $n \ge n_0$
- In other words, once the input size n gets big enough (bigger than n_0), then T(n) is always less than some constant multiple of f(n).
- (c allows us to shift f(n) up by a constant amount to account for machine speed, etc.)
- [Introduced in 1894 by Paul Bachmann, popularized by Don Knuth.]
- Typically, in this class, we'll want things to be *sub-linear*: we don't want to look at every data item.

Big-O Taxonomy

Growth Rate	Name	Notes	
O(1)	constant	Best, independent of input size	
O(log log n)		very fast	
O(log n)	logarithmic	often for tree-based data structures	
$O(\log^k n)$	polylogarithmic		
$O(n^p), 0$	E.g. $O(n1/2) = O(\sqrt{n})$	Still sub-linear	
O(n)	linear	Have to look at all data	
$O(n \log n)$		Time to sort	
$O(n^2)$	quadratic	Ok if <i>n</i> is small enough;	
$O(n^k)$	polynomial	Tractable	
$O(2^n), O(n!)$	exponential, factorial	bad	

Big-O Examples

Linking

- Records located any where in memory
- Green pointers give "next" element
- Red pointers give "previous" element
- Insertion & deletion easy if you have a pointer to the middle of the list
- Don't have to know size of data at start
- Pointers let us express relationships between pieces of information.

Partitioning

- Ordering implicitly gives a partitioning based on the "<" relation.
- Partitioning usually combined with linking to point to the two halves.
- Prototypical example is the Binary Search Tree:

Why is the DC partitioning bad?

• Everything interesting is in the northwest quadrant.

• Want a <u>balanced</u> partition!

• Another example: an unbalanced binary search tree: (becomes sequential search)

• Much of the first part of this class will be techniques for guaranteeing **balance** of some form.

• Binary search guarantees balance by always picking the **median**.

 When using a linked structure, not as easy to find the median.

Implementing Data Structures in C++

```
template<class K> struct Node {
 Structure holds the user data
 Node<K> * next;
 and some data structure
 K key;
 bookkeeping info.
};
template<class K> class List {
 public:
 Main data structure class
 List();
 implements the ADT.
 K front() {
 if(root) return root->key;
 throw EmptyException;
 Will work for any type K that
 supports the required
 operations (like <).
 protected:
 Node<K> *root;
};
```

- Remember: for templates to work, you should put all the code into the .h file.
- Templates aren't likely to be required for the coding project, but they're a good mechanism for creating reusable data structures.

Any Data Type Can Be Compared:

- By overloading the < operator, we can define an order on any type (e.g. MyType)
- We can sort a vector of MyTypes via:

```
struct MyType {
 string name;
 // ...
};

bool operator<(const MyType & A, const MyType & B) {
 return A.name < B.name;
}

vector<MyType> vec;
// ...fill in vec with many MyType records...
sort(vec.begin(), vec.end());
```

• Thus, we can assume we can compare any types.

So,

- Much of programming (and thinking about programming) involves deciding how to arrange information in memory. [Aka data structures.]
- Choice of data structures can make a big speed difference.
 - Sequential search vs. Binary Search means O(n) vs. O(log n).
 - [log (1 billion) < 21].
- **Abstract Data Types** are a way to *encapsulate* and hide the implementation of a data structure, while presenting a clean interface to other programmers.
- Data structuring principles:
 - Ordering
 - Linking
 - (Balanced) partitioning
- Review Big-O notation, if you're fuzzy on it.

Syllabus

• 1/3 **Advanced data structures** (balanced trees, stacks, queues, lists, graphs, etc.)

• 1/3 **Geometric data structures** (Quad-trees, kd-trees, interval trees, range trees,...)

• 1/3 **Miscellaneous data structures** (skip lists, memory management, UNION-FIND)

Details

Basics and Review:

- 1/29: Introduction & background. Goals, administrivia, big-O notation.
- 1/31, 2/5: Basic data structures. Lists, queues, deques, stacks, graphs, trees.

Trees and Balanced Trees:

- 2/7, 2/12: **Trees.** Definitions, properties, traversals, implementations.
 - 2/14: Binary search trees. Dictionary ADT, insertion, deletion, findmin.
 - 2/19: AVL trees. Balanced trees, insertion, deletion.
 - 2/21: Splay trees. Amortization, splaying.
 - 2/26: **B-trees.** k-ary search trees, insertion, key rotation, deletion, RB-trees.
 - 2/28: **Heaps.** Leftist, skew, binomial, and fibonacci heaps; priority queues.
 - 3/4: Sorting. Heap, insertion, shell, radix, and quick sort; ordering space.
 - 3/6: Minimum spanning tree. Prim's algorithm.

Resources

TA Office Hours:

- Radu Dondera, <u>rdondera@cs</u>, Mondays 12:30-2:30pm.
- Subhojit Basu, subhojit.basu@gmail.com, Wednesdays 2-4pm, AVW 1105.
- My Office Hours: Tuesdays 3:30-5pm, AVW 3223.
- Dave Mount's Lecture Notes:
 - http://www.cs.umd.edu/~mount/420/Lects/420lects.pdf

• Books:

- Practical Introduction to Data Structures and Algorithm Analysis, C++ Edition, 2nd Edition by Clifford A. Shaffer. Prentice Hall, 2000. ISBN: 0-13-028-446-7.
- Foundations of Multidimensional and Metric Data Structures by Hanan Samet. Morgan Kaufmann, 2006. ISBN: 0-12-369-446-9 (recommended).

Assignments & Grading

• Homeworks:

- 5 homeworks, short answers, pseudo-code or English descriptions.
- Goal: if you really understand the material, each homework shouldn't take more than 2-3 hours.
- PLEASE be neat with the write ups --- typed solutions make graders happy. In an unrelated note, happy graders probably tend to give higher grades.

• Programming Project:

- Multiple parts (2 or 3).
- Must be done in C/C++.
- Homeworks + Project: ~ 50% of final grade.

• Exams:

- Midterm (March 13, in class): ~ 20% of final grade
- Final, comprehensive (according to university schedule): ~ 30% of final grade

Assignments & Grading

- **Academic Honesty:** All classwork should be done independently, unless explicitly stated otherwise on the assignment handout.
 - You may discuss general solution strategies, but must write up the solutions yourself.
 - If you discuss any problem with anyone else, you must write their name at the top of your assignment, labeling them "collaborators".

NO LATE HOMEWORKS ACCEPTED

- Turn in what you have at the time it's due.
- All homeworks are due at the start of class.
- If you will be away, turn in the homework early.
- Late Programming Assignments (projects) will be accepted, but penalized according to the percentages given on the syllabus.