Info 206: Computing

Lecture 3

Arrays, Linked Lists, and Trees

September 10, 2015

Linear Collections

Ordered by position

- Everyday examples:
 - Grocery lists
 - Stacks of dinner plates
 - A line of customers waiting at a bank

Hierarchical Collections

Structure reminiscent of an upside-down tree

- D3's parent is D1; its children are D4, D5, and D6
- Examples: a file directory system, a company's organizational tree, a book's table of contents

Graph Collections

 Graph: Collection in which each data item can have many predecessors and many

successors

D1

D3

D5

- D3's neighbors are its predecessors and successors
- Examples: Maps of airline routes between cities; electrical wiring diagrams for buildings

Unordered Collections

- Items are not in any particular order
 - One cannot meaningfully speak of an item's predecessor or successor

Example: Bag of marbles

Operations on Collections

- Search and retrieval
- Removal
- Insertion
- Replacement (removal/insertion)
- Traversal
 - If we can traverse with Python for loop, then iterable

Operations on Collections

- Tests for equality
 - On elements in a collection
 - On the collection as a total
- Determine size
 - Some collections may have maximum capacity
- Cloning
 - Sometimes clone collections contain the same items
 - Deep copy: clone both collection and items

Abstraction and Abstract Data Types

- To a user, a collection is an abstraction
- In CS, collections are abstract data types (ADTs)
 - ADT users are concerned with learning its interface
 - Developers are concerned with implementing their behavior in the most efficient manner possible
- In Python, methods are the smallest unit of abstraction, classes are the next in size, and modules are the largest
- We will implement ADTs as classes or sets of related classes in modules

Data Structures for Implementing Collections: Arrays

- "Data structure" and "concrete data type" refer to the internal representation of an ADT's data
- The two data structures most often used to implement collections in most programming languages are arrays and linked structures
 - Different approaches to storing and accessing data in the computer's memory
 - Different space/time trade-offs in the algorithms that manipulate the collections

Python hides data organization

- Lists (arrays but they can grow)
- Tuples (array on heap)
- Dictionaries (hash tables)

- But it is there "under the covers"
- Sometimes we need to more explicitly address data organization

The Array Data Structure

- Array: Underlying data structure of a Python list
 - More restrictive than Python lists
- We'll define an Array class

User's Array Operation	Method in the Array Class					
a = Array(10)	init(capacity, fillValue=None)					
len(a)	len()					
str(a)	str()					
for item in a:	iter()					
a[index]	getitem(index)					
a[index] = newitem	setitem(index, newItem)					

Random Access and Contiguous Memory

Array indexing is a random access operation

- Address of an item: base address + offset
 - o Index operation has two steps:
 - Fetch the base address of the array's memory block
 - Return the result of adding the index*k to this address

Static and Dynamic Arrays

- Arrays in older languages were static
- Modern languages support dynamic arrays
- To readjust length of an array at run time:
 - Create an array with a reasonable default size at start-up
 - When it cannot hold more data, create a new, larger array and transfer the data items from the old array
 - When the array seems to be wasting memory, decrease its length in a similar manner
- These adjustments are automatic with Python lists

Physical Size and Logical Size

- The physical size of an array is its total number of array cells
- The logical size of an array is the number of items currently in it

 To avoid reading garbage, must track both sizes

Physical Size and Logical Size (continued)

- In general, the logical and physical size tell us important things about the state of the array:
 - o If the logical size is 0, the array is empty
 - Otherwise, at any given time, the index of the last item in the array is the logical size minus 1.
 - If the logical size equals the physical size, there is no more room for data in the array

Operations on Arrays

- We now discuss the implementation of several operations on arrays
- In our examples, we assume the following data settings:

```
DEFAULT_CAPACITY = 5
logicalSize = 0
a = Array(DEFAULT_CAPACITY)
```

 These operations would be used to define methods for collections that contain arrays

Increasing the Size of an Array

- The resizing process consists of three steps:
 - Create a new, larger array
 - Copy the data from the old array to the new array
 - Reset the old array variable to the new array object

```
if logicalSize == len(a):
 temp = Array(len(a)*2)  #Create new array
 for i in xrange(logicalSize): #Copy from old
 temp[i] = a[i]  #to new array
 a = temp # reset old array variable to new array
```

Inserting an Item into an Array

- Programmer must do four things:
 - Check for available space and increase the physical size of the array, if necessary
 - Shift items from logical end of array to target index position down by one
 - To open hole for new item at target index
 - Assign new item to target index position
 - Increment logical size by one

Inserting an Item into an Array

Removing an Item from an Array

Steps:

- Shift items from target index position to logical end of array up by one
 - To close hole left by removed item at target index
- Decrement logical size by one
- Check for wasted space and decrease physical size of the array, if necessary
- Time performance for shifting items is linear on average; time performance for removal is linear

Removing an Item from an Array

Complexity Trade-Off: Time, Space, and Arrays

Operation	Running Time			
Access at i-th position	O(1) (best & worst case)			
Replacement at i-th position	O(1) (best & worst case)			
Insert at logical end	O(1) (average case)			
Remove from logical end	O(1) (average case)			
Insert at i-th position	O(n) (average case)			
Remove from i-th postion	O(n) (average case)			
Increase capacity	O(n) (best & worst case)			
Decrease capacity	O(n) (best & worst case)			

- Average-case use of memory for is O(1)
- Memory cost of using an array is its load factor

Linked Structures

- After arrays, linked structures are probably the most commonly used data structures in programs
- Like an array, a linked structure is a concrete data type that is used to implement many types of collections, including lists
- We discuss in detail several characteristics that programmers must keep in mind when using linked structures to implement any type of collection

Singly Linked Structures and Doubly Linked Structures

- No random access; must traverse list
- No shifting of items needed for insertion/removal
- Resize at insertion/removal with no memory cost

Noncontiguous Memory and Nodes

- A linked structure decouples logical sequence of items in the structure from any ordering in memory
 - Noncontiguous memory representation scheme
- The basic unit of representation in a linked structure is a **node**:

Noncontiguous Memory and Nodes (continued)

- Ways to set up nodes to use noncontiguous memory (continued):
 - Using pointers (a null or nil represents the empty link as a pointer value)
 - Memory allocated from the object heap
 - Using references to objects (e.g., Python)
 - In Python, None can mean an empty link
 - Automatic garbage collection frees programmer from managing the object heap
- In the discussion that follows, we use the terms link, pointer, and reference interchangeably

Operations on Singly Linked Structures

- Almost all of the operations on arrays are index based
 - Indexes are an integral part of the array structure
- Emulate index-based operations on a linked structure by manipulating links within the structure
- We explore how these manipulations are performed in common operations, such as:
 - Traversals
 - Insertions
 - Removals

Traversal

- Traversal: Visit each node without deleting it
 - Uses a temporary pointer variable
- Example:

- None serves as a sentinel that stops the process
- Traversals are linear in time and require no extra memory

Traversal (continued)

Searching

- Resembles a traversal, but two possible sentinels:
 - Empty link
 - Data item that equals the target item

Example:


```
probe = head
while probe != None and targetItem != probe.data:
 probe = probe.next
if probe != None:
 <targetItem has been found>
else:
 <targetItem is not in the linked structure>
```

 On average, it is linear for singly linked structures

Searching (continued)

- Unfortunately, accessing the i-th item of a linked structure is also a sequential search operation
 - We start at the first node and count the number of links until the i-th node is reached
- Linked structures do not support random access
 - Can't use a binary search on a singly linked structure
 - Solution: Use other types of linked structures

Inserting at the Beginning

Uses constant time and memory

Question

- Say you want to write a collection optimized for these tasks:
 - storing/accessing elements in sorted order
 - adding/removing elements in order
 - searching the collection for a given element
- What implementation would work well?
 - o An array?
 - o A sorted array?

index	0	1	2	3	
value	7	11	24	49	

o A linked list?

Runtime

- How long does it take to do the following:
 - o add N elements?
 - o search for an element N times in a list of size N?
 - (add an element, then search for an element) N times?

operation	unsorted array	sorted array	linked list
add			
remove			
search			
access all in order			

Creative use of arrays/links

- Some data structures (such as hash tables and binary trees) are built around clever ways of using arrays and/or linked lists.
 - What array order can help us find values quickly later?

index	0	1	2	3	4	5	6	7	8	9
value	0	11	0	0	24	0	0	7	0	49

o What if our linked list nodes each had more than one link?

Trees

- tree: directed, acyclic structure of linked nodes.
 - directed: Has one-way links between nodes.
 - acyclic: No path wraps back around to the same node twice.
 - binary tree: Each node has at most two children.
- A tree can be defined as either:
 - o empty (null), or
 - o a root node that contains:
 - data,
 - a left subtree, and
 - a right subtree.
 - (The left and/or right subtree could be empty.)

Trees in computer science

- folders/files on a computer
- family genealogy;
- organizational charts
- Al: decision trees
- compilers: parse tree
 - o a = (b + c) * d;

⊕ backup

Programming with trees

- Trees are a mixture of linked lists and recursion
 - considered very elegant (perhaps beautiful!) by computer nerds
 - difficult for novices to master
- Common student comment #1:
 - "My code does not work, and I don't know why."
- Common student comment #2:
 - "My code works, and I don't know why."

Terminology

- node: an object containing a data value and left/right children
- root: topmost node of a tree
- leaf: a node that has no children
- branch: any internal node; neither the root nor a leaf
- parent, child, sibling

Terminology 2

- subtree: the tree of nodes reachable to the left/right from the current node
- height: length of the longest path from the root to any node

level 3

- level: the length of the path from a root to a given node
- full tree: one where every branch level 2 has 2 children

root

A tree node for integers

- A basic tree node object stores data and references to left/right
- Multiple nodes can be linked together into a larger tree

Binary search trees

- binary search tree ("BST"): a binary tree that is either:
 - o empty (null), or
 - a root node R such that:
 - every element of R's left subtree contains data "less than" R's data,
 - every element of R's right subtree contains data "greater than" R's,
 - R's left and right subtrees are also binary search trees.

 BSTs store their elements in sorted order, which is helpful for searching/sorting tasks.

Exercise

 Which of the trees shown are legal binary search trees?

Searching a BST

- Describe an algorithm for searching the tree below for the value 31.
- Then search for the value 6.

Adding to a BST

- Suppose we want to add the value 14 to the BST below.
 - o Where should the new node be added?

Where would we add the value 3?

Where would we add 7?

 If the tree is empty, where should a new value be added?

What is the general algorithm?

Adding exercise

 Draw what a binary search tree would look like if the following values were added to an initially empty tree in this order:

Searching BSTs

The BSTs below contain the same elements.

overall root o What orders are "better" for searching? overall root overall root 14

Trees and balance

- balanced tree: One whose subtrees differ in height by at most 1 and are themselves balanced.
 - A balanced tree of N nodes has a height of ~ log₂ N.
 - A very unbalanced tree can have a height close to N.

 The runtime of adding to / searching a BST is closely related to height.

overall root

height = 4 (balanced)

Tree rotation

 Tree rotation can rebalance trees when height of subtrees differs by 2 or more

