

CITS2200 Data Structures and Algorithms

Topic 1

Introduction to Data Structures

- Why study data structures?
- Collections, abstract data types (ADTs), and algorithm analysis
- More on ADTs
- What's ahead?

© Tim French

CITS2200 Introduction to Data Structures Slide

Why?

- software is complex
- more than any other man made system
- even more so in today's highly interconnected world
- software is fragile
- smallest logical error can cause entire systems to crash
- neither you, nor your software, will work in a vacuum
- the world is unpredictable
- clients are unpredictable!

Software must be correct, efficient, easy to maintain, and reusable.

1. What are Data Structures?

- Data structures are software artifacts that allow data to be stored, organized and accessed.
- They are more high-level than computer memory (hardware) and lower-level than databases and spreadsheets (which associate meta-data and meaning to the stored data).
- Ultimately data structures have two core functions: put stuff in, and take stuff out.

© Tim French

CITS2200 Introduction to Data Structures Slide 2

2. What will we Study?

2.1 Collections

... as name suggests, hold a bunch of things...

"nearly every nontrivial piece of software involves the use of collections"

Seen arrays — others include queues, stacks, lists, trees, maps, sets, tables. . .

Why so many?

Space efficiency

Time efficiency:

- store (add to collection)
- search (find an object)
- retrieve (read information)
- remove or replace
- clone (make a copy)

© Tim French

CITS2200 Introduction to Data Structures Slide 5

2.3 Algorithm Analysis

We will consider a number of alternative implementations for each ADT.

Which is best?

Simplicity and Clarity

All things being equal we prefer simplicity, but they rarely are...

Space Efficiency

- space occupied by data overheads
- space required by algorithm (eg recursion)
- can it blow out?

2.2 Abstract Data Types

Allow user to abstract away from implementation detail.

Consider the statement: I put my lunch in my bag and went to Uni.

What is meant by the term bag in this context?

Most likely it is a backpack, or satchel, but it could also be a hand bag, shopping bag, sleeping bag, body bag ... (but probably not a bean bag).

It doesn't actually matter. To parse the statement above, we simply understand that a *bag* is something that we can

- 1. put things in,
- 2. carry places, and
- 3. take things out.

Such a specification is an Abstract Data Type.

© Tim French CITS2200 Introduction to Data Structures Slide 6

Time Efficiency

Time performance of algorithms can vary greatly.

Example: Finding a word in the dictionary

Algorithm 1:

• Look through each word in turn until you find a match.

Algorithm 2:

- go to half way point
- compare your word with the word found
- if < repeat on earlier half else > repeat on later half

Performance

Algorithm 1 (exhaustive search) proportional to n/2

Algorithm 2 (binary search) proportional to $\log n$

	$number\ of$	Algorithm 1	Algorithm 2
	words	max. comparisons	max. comparisons
-	10	10	4
	100	100	7
	1000	1000	10
	10000	10000	14
	100000	100000	17
	1000000	1000000	20

© Tim French CITS2200 Introduction to Data Structures Slide 9

A class in Java has the general structure. . .

class declaration

variable declarations // data held
.
.
.
.
.
.
.
.
.
.
.
.
.
.
method declarations // operations on the data
.
.

2.4 ADTs and Java

Object-oriented programming was originally based around the concept of abstract data types.

Java classes are ideal for implementing ADTs.

ADTs require:

- Some *references* (variables) for holding the data (usually hidden from the user)
- Some *operations* that can be performed on the data (available to the user)

© Tim French CITS2200 Introduction to Data Structures Slide 10

2.5 Information Hiding

- Variables can be made private
- no access by users
- Methods can be made public
- used to create and manipulate data structure

This encapsulation is good programming practice

- can change
- the way the data is stored
- the way the methods are implemented

without changing the (external) functionality.

© Tim French CITS200 Introduction to Data Structures Slide 11 © Tim French CITS200 Introduction to Data Structures Slide 12

Example: A Matrix Class

```
public class Matrix {
  private int[][] matrixArray;

public Matrix (int rows, int columns) {
  matrixArray = new int[rows][columns];
  for (int i=0; i<rows; i++)
 for (int j=0; j<columns; j++)
 matrixArray[i][j] = 0;
}</pre>
```

© Tim French CITS2200 Introduction to Data Structures Slide 13

Q: What is the time performance of transpose()?

For a matrix with n rows and m columns, how many (array access) operations are needed?

Can you think of a more efficient implementation? One that doesn't move any data?

```
public void set (int i, int j, int value) {
 matrixArray[i][j]=value;
}

public int get (int i, int j) {return matrixArray[i][j];}

public void transpose () {
 int rows = matrixArray.length;
 int columns = matrixArray[o].length;
 int[][] temp = new int[columns][rows];
 for (int i=0; i<rows; i++)
 for (int j=0; j<columns; j++)
 temp[j][i] = matrixArray[i][j];
 matrixArray = temp;
}</pre>
```

© Tim French CITS2200 Introduction to Data Structures Slide 14

```
public class MatrixReloaded {
  private int[][] matrixArray;
  private boolean isTransposed;

public MatrixReloaded (int rows, int columns) {
  matrixArray = new int[rows][columns];
  for (int i=0; i<rows; i++)
 for (int j=0; j<columns; j++)
 matrixArray[i][j] = 0;
  isTransposed = false;
}</pre>
```

© Tim French CITS2200 Introduction to Data Structures Slide 15 © Tim French CITS200 Introduction to Data Structures Slide 15

```
public void set (int i, int j, int value) {

}

public int get (int i, int j) {

}

public void transpose () {

}

}

or Tim French

CITS200 Introduction to Data Structures Slide 17
```

2.6 Advantages of ADTs

- modularity independent development, re-use, portability, maintainability, upgrading, etc
- delay decisions about final implementation
- separate concerns of application and data structure design
- information hiding (encapsulation) access by well-defined interface

Also other OO benefits like:

- polymorphism same operation can be applied to different types
- inheritance subclasses adopt from parent classes

What is the time performance of transpose()?

Does it depend on the size of the array?

How do the changes affect the *user's* program?

© Tim French CITS2200 Introduction to Data Structures Slide 18

© Tim French CITS200 Introduction to Data Structures Slide 19 © Tim French CITS200 Introduction to Data Structures Slide 20