Further Data Structures

The story so far

- We understand the notion of an abstract data type.
- Saw some fundamental operations as well as advanced operations on arrays.
- Saw how restricted/modified access patterns on even arrays have several applications.

This week we will

- study a data structure that can grow dynamically
- its applications

100 TB

- How files are stored on a disk.
 - We have a huge amount of storage space.
 - Assign it to various files.
- How should we arrange our storage?
- How should we allot space to files?

- Our comments apply to most storage arrangement patterns.
- So we'll focus only on how to allot storage.

- Suppose that from an initially empty state, file 1 asks for 100 MB of storage.
- File1 given some space in the first row.

1 2 100 TB

- Now, a second file needs some 100 MB.
- This file is given the next available space.

- Similarly, some space is filled by files.
- We also need a way to remember the area where we allot to each file.
 - But we will not worry too much about that.

- Now, the first file wants more space.
- Where should we allot more space?

Option 1 : Contiguous allocation

- Contiguous space for every file.
- But, may have to move all other alloted files.
- Very costly to do..
- Think of further requests from this user for more space.

Option 1 : Contiguous allocation

- Contiguous space for every file.
- But, may have to move all other alloted files.
- Very costly to do..
- Think of further requests from this user for more space.

- Ideal solution properties
 - Little update
 - No restriction on future requests of the same file or a different file.

- Can we allot pieces at different places?
- Problems
 - how to know what all pieces belong to a given user?

A Novel Solution

- Imagine that at the end of every allocation, we leave some space to note down the details of the next allocation.
 - For the last allocation, this space could be empty.

A Novel Solution

- Now, a file has multiple pieces of storage. Can know all the pieces of the file by simply
 - starting from the first alloted piece
 - Find out if there are more pieces
 - Stop at the last piece

A Novel Solution

- The solution we saw just now is not new to Computer Science.
- The organization is called as a linked list.
 - Forms a part of data structures called pointer based data structures.

The Linked List

- The linked list is a pointer based data structure.
- Each node in the list has some data and then also indicates via a pointer the location of the next node.
 - Some languages call the pointer also as a reference.
- The node structure is as shown in the figure.

The Linked List

- How to access a linked list?
 - Via a pointer to the first node, normally called the head.
- The figure above shows an example of representing a linked list.

- Think of the array. We need to be able to:
 - Add a new element
 - Remove an element
 - Print the contents
 - Find an element
- Similarly, these are the basic operations on a linked list too.

```
struct node
{
 int data;
 struct node *next;
}
```

- To show the implementation, we assume:
 - the language supports pointers.
 - A C-like syntax.
 - A structure shown above.
 - Assume that, for now, data is integers.

```
Algorithm Find(x)
begin
 temphead = head;
 while (temphead != NULL) do
 if temphead ->data == x then
 return temphead;
 temphead = temphead ->next;
 end-while
 return NULL;
end
```

We'll start with operation Find.

```
Algorithm Print()
begin
temphead = head;
while (temphead != NULL)
Print(temphead ->data);
tempead = temphead ->next;
end-while
end
```

Algorithm to print the contents shown above.

- To insert, where do we insert?
- Several options possible
 - insert at the beginning of the list
 - insert at the end
 - insert before/after a given element.
- Each applicable in some setting(s).

```
Algorithm Insert(item)
begin
temphead = head;
newnode = new node;
newnode->next = head;
end
```

- We'll show insert at the front.
- Need to adjust the head pointer.

Practice Problems:

- Write pseudocode for inserting an element at the end of the list.
- Write pseudocode for inserting an element after a given element. As an example, if the list is 12->38->11->42, on calling Insert(15, 38), the new list should be 12->38->15 ->11->42.

- Remove also has different possibilities.
 - Remove from the front
 - Remove before/after a given element.
 - Remove an existing element.
- Turns out each has application in some setting.
 - We'll see a few applications

Practice Problems

Write pseudocode for the three different remove operations.

Variations to a Linked List

- There are several variations to the linked list.
- The one seen so far is called as the singly linked list.
- Sometimes people use a doubly linked list.
 - Each node points to the predecessor as well as its successor.
 - Has two special pointers head and rear

Application I – A Stack using a Linked List

- One of the limitations of our stack implementation earlier is that we have to fix the maximum size of the stack.
 - The source of this limitation is that we had to specify the size of the array up front.
 - Using a dynamic data structure, we can remove this limitation.
 - The details follow.

A Stack Using a Linked List

- Recall that a stack is a last-in-first-out based data structure.
- When using a linked list to support a stack, we should
 - know how to translate push() and pop() of stack to linked list operations.
- We now would be seeing an implementation of an ADT using another ADT.

Push() and Pop() on Stack

- The push() operation can simply be translated to an insert at the beginning of the list.
- This suggests that pop would simply be translated to a remove operation at the front of the list.
- Does this keep the LIFO order?
 - Check it.

Application II: A Queue using a Linked List

- Another data structure we saw earlier is the queue.
- It maintains a first-in-first-out order.
- An array based implementation has a few drawbacks.
- We will use a linked list to implement queue operations.

A Queue Using a Linked List

- Which kind of linked list to use?
- A doubly linked list may help.
 - It has a head and a rear identical to the front and rear of a queue.
- Can then translate queue operations Insert and Delete into insert and remove operations on a doubly linked list.

- Another application of linked lists is to polynomials.
- A polynomial is a sum of terms.
- Each term consists of a coefficient and a (common) variable raised to an exponent.
- We consider only integer exponents, for now.
- Example: $4x^3 + 5x 10$.

- How to represent a polynomial?
- Issues in representation
 - should not waste space
 - should be easy to use it for operating on polynomials.

- Any case, we need to store the coefficient and the exponent.
- Option 1 Use an array.
 - Index k stores the coefficient of the term with exponent k.
- Advantages and disadvantages
 - Exponent stored implicity (+)
 - May waste lot of space. When several coefficients are zero (--)
 - Exponents appear in sorted order (+)

Further points

 Even if the input polynomials are not sparse, the result of applying an operation to two polynomials could be a sparse polynomial. (--)

Further points

- Even if the input polynomials are not sparse, the result of applying an operation to two polynomials could be a sparse polynomial. (--)
- Can you find such an example for addition?

Application 3 – Polynomials

Further points

- Even if the input polynomials are not sparse, the result of applying an operation to two polynomials could be a sparse polynomial. (--)
- Can you find such an example for addition?
- For multiplication?

Application 3 – Polynomials

```
struct node
{
float coefficient;
int exponent;
struct node *next;
}
```

- Can we use a linked list?
- Each node of the linked list stores the coefficient and the exponent.
- Should also store in the sorted order of exponents.
- The node structure is as follows:

Application 3 -- Polynomials

- How can a linked list help?
 - Can only store terms with non-zero coefficients.
 - Does not waste space.
 - Need not know the terms in a result polynomial apriori.
 Can build as we go.

Operations on Polynomials

- Let us now see how two polynomials can be added.
- Let P1 and P2 be two polynomials.
 - stored as linked lists
 - in sorted (decreasing) order of exponents
- The addition operation is defined as follows
 - Add terms of like-exponents.

Operations on Polynomials

- We have P1 and P2 arranged in a linked list in decreasing order of exponents.
- We can scan these and add like terms.
 - Need to store the resulting term only if it has non-zero coefficient.
- The number of terms in the result polynomial P1+P2 need not be known in advance.
- We'll use as much space as there are terms in P1+P2.

Further Operations

- Let us consider multiplication
- Can be done as repeated addition.
- So, multiply P1 with each term of P2.
- Add the resulting polynomials.

Further Operations

- Write the pesudocode for this operation.
- You can imagine an AddPolynomial(P1, P2) routine that adds two polynomials and returns another polynomial P3, all linked lists.

Linked Lists

- There are several other applications for linked lists.
- Mostly in places where one needs a dynamic ability to grow/shrink.
- Applications include also representing sparse matrices.
- However, one has to keep the following facts in mind.

Linked Lists

- How are they managed on most present systems?
- To understand, consider where arrays are stored?
 - At least in C and UNIX, depends on the type of the declaration.
 - A static array is stored on the program stack.
 - Example: int a[10];
- There is a memory called the heap.
 - Dynamically specified arrays are stored on the heap.
 - Example follows.

Heap Allocation

```
 int *a;
 .
 a = (int *) malloc(100);
 Array a alloted on the heap.
```

- But given contiguous space.
- Hence, a+20 can be used to access a[5] also.

Array a

USED

HEAP

Heap Allocation

- Such a contiguous allocation:
 - benefits cache behavior (++)
 - cannot alter the size of the array later (--)
 - easy addressing (+)
- Modern compilers and hardware actually use techniques such as pre-fetching so that the program can experience more cache hits.
- This is important as memory access times are constantly increasing relative to processor speed.

How about a Linked List

- Nodes added to the linked list are always alloted on the heap.
 - There is always a malloc call before adding a node.
 - Example below.

Node 2

Node 3

Node 1

USED

HEAP

Linked List

- What does the next really store?
- The address of the next node in the list.
- This could be anywhere in the heap.
- See the earlier example.

Implications of Linked List

- Cache not very helpful.
 - Cannot know where the next node is.
- No easy pre-fetching.
- When programming for performance, this can be a big penalty.
 - Especially critical software such as embedded systems software.