

Data Structures and Algorithms

Jennifer Rexford

The material for this lecture is drawn, in part, from *The Practice of Programming* (Kernighan & Pike) Chapter 2

Motivating Quotations

"Every program depends on algorithms and data structures, but few programs depend on the invention of brand new ones."

-- Kernighan & Pike

"I will, in fact, claim that the difference between a bad programmer and a good one is whether he considers his *code* or his *data structures* more important. Bad programmers worry about the code. Good programmers worry about data structures and their relationships."

-- Linus Torvalds

Goals of this Lecture

- Help you learn (or refresh your memory) about:
 - Common data structures and algorithms
- Why? Shallow motivation:
 - Provide examples of pointer-related C code
- Why? Deeper motivation:
 - Common data structures and algorithms serve as "high level building blocks"
 - A power programmer:
 - Rarely creates programs from scratch
 - Often creates programs using building blocks

A Common Task

- Maintain a table of key/value pairs
 - Each key is a string; each value is an int
 - Unknown number of key-value pairs
- Examples
 - (student name, grade)
 - ("john smith", 84), ("jane doe", 93), ("bill clinton", 81)
 - (baseball player, number)
 - ("Ruth", 3), ("Gehrig", 4), ("Mantle", 7)
 - (variable name, value)
 - ("maxLength", 2000), ("i", 7), ("j", -10)
- For simplicity, allow duplicate keys (client responsibility)
 - In Assignment #3, must check for duplicate keys!

Data Structures and Algorithms

Data structures

- Linked list of key/value pairs
- Hash table of key/value pairs

Algorithms

- Create: Create the data structure
- Add: Add a key/value pair
- Search: Search for a key/value pair, by key
- Free: Free the data structure

Data Structure #1: Linked List

 Data structure: Nodes; each contains key/value pair and pointer to next node

- Algorithms:
 - Create: Allocate Table structure to point to first node
 - Add: Insert new node at front of list
 - Search: Linear search through the list
 - Free: Free nodes while traversing; free Table structure

Linked List: Data Structure


```
struct Node {
 const char *key;
 int value;
 struct Node *next;
};

struct Table {
 struct Node *first;
};
```


Linked List: Create (1)


```
struct Table *Table_create(void) {
 struct Table *t;
 t = (struct Table*)
 malloc(sizeof(struct Table));
 t->first = NULL;
 return t;
}
```

```
struct Table *t;
...
t = Table_create();
...
```


Linked List: Create (2)


```
struct Table *Table_create(void) {
 struct Table *t;
 t = (struct Table*)
 malloc(sizeof(struct Table));
 t->first = NULL;
 return t;
}
```


```
struct Table *t;
...
t = Table_create();
...
```


Linked List: Add (1)


```
void Table_add(struct Table *t,
 const char *key, int value) {
 struct Node *p = (struct Node*)malloc(sizeof(struct Node));
 p->key = key;
 p->value = value;
 p->next = t->first;
 t->first = p;
}
```


Linked List: Add (2)


```
void Table_add(struct Table *t,
 const char *key, int value) {
 struct Node *p = (struct Node*)malloc(sizeof(struct Node));
 p->key = key;
 p->value = value;
 p->next = t->first;
 t->first = p;
}
```


Linked List: Add (3)


```
void Table_add(struct Table *t,
 const char *key, int value) {
 struct Node *p = (struct Node*)malloc(sizeof(struct Node));
 p->key = key;
 p->value = value;
 p->next = t->first;
 t->first = p;
}
```


Linked List: Add (4)


```
void Table_add(struct Table *t,
 const char *key, int value) {
 struct Node *p = (struct Node*)malloc(sizeof(struct Node));
 p->key = key;
 p->value = value;
 p->next = t->first;
 t->first = p;
}
```


Linked List: Add (5)


```
void Table_add(struct Table *t,
 const char *key, int value) {
 struct Node *p = (struct Node*)malloc(sizeof(struct Node));
 p->key = key;
 p->value = value;
 p->next = t->first;
 t->first = p;
}
```


Linked List: Search (1)

Linked List: Search (2)


```
int Table_search(struct Table *t,
 const char *key, int *value) {
 struct Node *p;
 for (p = t->first; p != NULL; p = p->next)
 if (strcmp(p->key, key) == 0) {
 *value = p->value;
 return 1;
 }
 return 0;
}

struct Table *t;
 int value;
 int found;
...
 found =
 Table_search(t, "Gehrig", &value);
 ...
```


Linked List: Search (3)


```
int Table search(struct Table *t,
 const char *key, int *value) {
 struct Node *p;
 for (p = t->first; p != NULL; p = p->next)
 if (strcmp(p->key, key) == 0) {
 *value = p->value;
 return 1;
 struct Table *t;
  return 0;
 int value;
 int found;
 found =
 Table_search(t, ("Gehrig")
 &value);
 "Mantle"
 "Gehriq"
 "Ruth"
 NULL
 17
```

Linked List: Search (4)


```
int Table_search(struct Table *t,
 const char *key, int *value) {
 struct Node *p;
 for (p = t->first; p != NULL; p = p->next)
 if (strcmp(p->key, key) == 0) {
 *value = p->value;
 return 1;
 }
 return 0;
}

struct Table *t;
 int value;
 int found;
...
 found =
 Table_search(t, "Gehrig", &value);
 ...
```


Linked List: Search (5)


```
int Table search(struct Table *t,
 const char *key, int *value) {
 struct Node *p;
 for (p = t->first; p != NULL; p = p->next)
 if (strcmp(p->key, key) == 0) {
 *value = p->value;
 return 1;
 struct Table *t;
  return 0;
 int value;
 int found;
 found =
 Table_search(t, (Gehrig")
 &value);
 "Gehrig"
 "Mantle"
 "Ruth"
 NULL
 19
```

Linked List: Search (6)


```
int Table search(struct Table *t,
  const char *key, int *value) {
  struct Node *p;
  for (p = t->first; p != NULL; p = p->next)
 if (strcmp(p->key, key) == 0) {
 *value = p->value;
 return 1;
 struct Table *t;
  return 0;
 int value;
 int found;
 found
 Table search(t, "Gehrig",(&value);
 "Mantle"
 "Gehriq"
 "Ruth"
 NULL
 20
```

Linked List: Free (1)


```
void Table_free(struct Table *t) {
 struct Node *p;
 struct Node *nextp;
 for (p = t->first; p != NULL; p = nextp) {
 nextp = p->next;
 free(p);
 }
 free(t);
}
```

```
struct Table *t;
...
Table_free(t);
...
```


Linked List: Free (2)


```
void Table_free(struct Table *t) {
 struct Node *p;
 struct Node *nextp;
 for (p = t->first; p != NULL; p = nextp) {
 nextp = p->next;
 free(p);
 }
 free(t);
}
```

```
struct Table *t;
...
Table_free(t);
...
```


Linked List: Free (3)


```
void Table_free(struct Table *t) {
 struct Node *p;
 struct Node *nextp;
 for (p = t->first; p != NULL; p = nextp) {
 nextp = p->next;
 free(p);
 }
 free(t);
}
```

```
struct Table *t;
...
Table_free(t);
...
```


Linked List: Free (4)


```
void Table_free(struct Table *t) {
 struct Node *p;
 struct Node *nextp;
 for (p = t->first; p != NULL; p = nextp) {
 nextp = p->next;
 free(p);
 }
 free(t);
}
```

```
struct Table *t;
...
Table_free(t);
...
```


Linked List: Free (5)


```
void Table_free(struct Table *t) {
 struct Node *p;
 struct Node *nextp;
 for (p = t->first; p != NULL; p = nextp) {
 nextp = p->next;
 free(p);
 }
 free(t);
}
```

```
struct Table *t;
...
Table_free(t);
...
```


Linked List: Free (6)


```
void Table_free(struct Table *t) {
 struct Node *p;
 struct Node *nextp;
 for (p = t->first; p != NULL; p = nextp) {
 nextp = p->next;
 free(p);
 }
 free(t);
}
```

```
struct Table *t;
...
Table_free(t);
...
```


Linked List: Free (7)


```
void Table_free(struct Table *t) {
 struct Node *p;
 struct Node *nextp;
 for (p = t->first; p != NULL; p = nextp) {
 nextp = p->next;
 free(p);
 }
 free(t);
}
```

```
struct Table *t;
...
Table_free(t);
...
```


Linked List: Free (8)


```
void Table_free(struct Table *t) {
 struct Node *p;
 struct Node *nextp;
 for (p = t->first; p != NULL; p = nextp) {
 nextp = p->next;
 free(p);
 }
 free(t);
}
```

```
struct Table *t;
...
Table_free(t);
...
```


Linked List: Free (9)


```
void Table_free(struct Table *t) {
 struct Node *p;
 struct Node *nextp;
 for (p = t->first; p != NULL; p = nextp) {
 nextp = p->next;
 free(p);
 }
 free(t)
}
```

```
struct Table *t;
...
Table_free(t);
...
```


Linked List Performance

Create: fast

Add: fast

• Search: slow •

• Free: slow

What are the asymptotic run times (big-oh notation)?

Would it be better to keep the nodes sorted by key?

Data Structure #2: Hash Table

Fixed-size array where each element points to a linked list

struct Node *array[ARRAYSIZE];

- Function maps each key to an array index
 - For example, for an integer key h
 - Hash function: i = h % ARRAYSIZE (mod function)
 - Go to array element i, i.e., the linked list hashtab[i]
 - Search for element, add element, remove element, etc.

Hash Table Example

- Integer keys, array of size 5 with hash function "h mod 5"
 - "1776 % 5" is 1
 - "1861 % 5" is 1
 - "1939 % 5" is 4

How Large an Array?

- Large enough that average "bucket" size is 1
 - Short buckets mean fast search
 - Long buckets mean slow search
- Small enough to be memory efficient
 - Not an excessive number of elements
 - Fortunately, each array element is just storing a pointer
- This is OK:

What Kind of Hash Function?

- Good at distributing elements across the array
 - Distribute results over the range 0, 1, ..., ARRAYSIZE-1
 - Distribute results evenly to avoid very long buckets
- This is not so good:

Hashing String Keys to Integers

- Simple schemes don't distribute the keys evenly enough
 - Number of characters, mod ARRAYSIZE
 - Sum the ASCII values of all characters, mod ARRAYSIZE
 - ...
- Here's a reasonably good hash function
 - Weighted sum of characters x_i in the string
 - (Σ aⁱx_i) mod ARRAYSIZE
 - Best if a and ARRAYSIZE are relatively prime
 - E.g., a = 65599, ARRAYSIZE = 1024

Implementing Hash Function

- Potentially expensive to compute aⁱ for each value of i
 - Computing aⁱ for each value of I
 - Instead, do (((x[0] * 65599 + x[1]) * 65599 + x[2]) * 65599 + x[3]) * ...

```
unsigned int hash(const char *x) {
 int i;
 unsigned int h = OU;
 for (i=0; x[i]!='\0'; i++)
 h = h * 65599 + (unsigned char)x[i];
 return h % 1024;
}
```

Can be more clever than this for powers of two! (Described in Appendix)

Hash Table Example

Example: ARRAYSIZE = 7

Lookup (and enter, if not present) these strings: the, cat, in, the, hat

Hash table initially empty.

First word: the. hash("the") = 965156977. 965156977 % 7 = 1.

Search the linked list table[1] for the string "the"; not found.

Example: ARRAYSIZE = 7

Lookup (and enter, if not present) these strings: the, cat, in, the, hat

Hash table initially empty.

First word: "the". hash("the") = 965156977. 965156977 % 7 = 1.

Search the linked list table[1] for the string "the"; not found

Now: table[1] = makelink(key, value, table[1])

Second word: "cat". hash("cat") = 3895848756. 3895848756 % 7 = 2.

Search the linked list table[2] for the string "cat"; not found

Now: table[2] = makelink(key, value, table[2])

Third word: "in". hash("in") = 6888005. 6888005% 7 = 5.

Search the linked list table[5] for the string "in"; not found

Now: table[5] = makelink(key, value, table[5])

Fourth word: "the". hash("the") = 965156977. 965156977 % 7 = 1.

Search the linked list table[1] for the string "the"; found it!

Fourth word: "hat". hash("hat") = 865559739. 865559739 % 7 = 2.

Search the linked list table[2] for the string "hat"; not found.

Now, insert "hat" into the linked list table[2].

At beginning or end? Doesn't matter.

Inserting at the front is easier, so add "hat" at the front

Hash Table: Data Structure


```
enum {BUCKET_COUNT = 1024};

struct Node {
 const char *key;
 int value;
 struct Node *next;
};

struct Table {
 struct Node *array[BUCKET_COUNT];
};
```


Hash Table: Create


```
struct Table *Table_create(void) {
 struct Table *t;
 t = (struct Table*)calloc(1, sizeof(struct Table));
 return t;
}
```

```
struct Table *t;
...
t = Table_create();
...
```

```
0 NULL
1 NULL
...
```

Hash Table: Add (1)


```
void Table add(struct Table *t,
 const char *key, int value) {
 struct Node *p = (struct Node*)malloc(sizeof(struct Node));
 int h = hash(key);
  p->key = key;
 struct Table *t;
  p->value = value;
 p->next = t->array[h];
 Table add(t, "Ruth", 3);
 t-array[h] = p;
 Table add(t, "Gehrig", 4);
 Table add(t, "Mantle", 7);
 These are
 pointers to
 NULI
 "Ruth"
 strings
 NULI
 NULL
 "Gehrig"
 723
 Pretend that "Ruth"
 NULL
 806 NULL
 hashed to 23 and
 "Gehrig" to 723
 1023 NULI
 46
```

Hash Table: Add (2)

47

```
void Table_add(struct Table *t,
 const char *key, int value) {
 struct Node *p = (struct Node*)malloc(sizeof(struct Node));
 int h = hash(key);
 p->key = key;
 p->value = value;
 p->next = t->array[h];
 t->array[h] = p;
}

struct Table *t;

Table_add(t, "Ruth", 3);
Table_add(t, "Gehrig", 4);
Table_add(t, "Mantle", 7);
...
```


Hash Table: Add (3)


```
void Table_add(struct Table *t,
 const char *key, int value) {
 struct Node *p = (struct Node*)malloc(sizeof(struct Node));
 int h = hash(key);
 p->key = key;
 p->value = value;
 p->next = t->array[h];
 t->array[h] = p;
}

struct Table *t;
...
Table_add(t, "Ruth", 3);
Table_add(t, "Gehrig", 4);
Table_add(t, "Mantle", 7);
...
```


Pretend that "Mantle" hashed to 806, and so h = 806

Hash Table: Add (4)


```
void Table_add(struct Table *t,
 const char *key, int value) {
 struct Node *p = (struct Node*)malloc(sizeof(struct Node));
 int h = hash(key);
 p->key = key;
 p->value = value;
 p->next = t->array[h];
 t->array[h] = p;
}

struct Table *t;

Table_add(t, "Ruth", 3);
Table_add(t, "Gehrig", 4);
Table_add(t, "Mantle", 7);
...
```


Hash Table: Add (5)

1023 NULI


```
void Table add(struct Table *t,
 const char *key, int value) {
 struct Node *p = (struct Node*)malloc(sizeof(struct Node));
 int h = hash(key);
  p->key = key;
 struct Table *t;
  p->value = value;
  p->next = t->array[h];
 Table add(t, "Ruth", 3);
 t-array[h] = p;
 Table add(t, "Gehrig", 4);
 Table add(t, "Mantle", 7);
 h = 806
 NULL
 "Ruth"
 NULL
 NULL
 "Gehrig"
 723
 NULL
```

"Mantle"

NULL

Hash Table: Search (1)


```
int Table search(struct Table *t,
 const char *key, int *value) {
 struct Node *p;
 int h = hash(key);
 for (p = t->array[h]; p != NULL; p = p->next)
 if (strcmp(p->key, key) == 0) {
 struct Table *t;
 *value = p->value;
 int value;
 return 1;
 int found;
 return 0;
 found =
 Table search(t, "Gehrig", &value);
 NULI
 NULL
 "Ruth"
 "Gehria"
 NULL
 NULL
 "Mantle"
 806
 1023 NULL
 NULL
 51
```

Hash Table: Search (2)


```
int Table search(struct Table *t,
  const char *key, int *value) {
  struct Node *p;
  int h = hash(key);
  for (p = t->array[h]; p != NULL; p = p->next)
 if (strcmp(p->key, key) == 0) {
 struct Table *t;
 *value = p->value;
 int value:
 return 1;
 int found;
  return 0;
 found =
 Table search(t, "Gehrig", &value);
 Pretend that "Gehrig"
 NULL
 hashed to 723, and so
 NULI
 "Ruth"
 h = 723
 23
 "Gehria"
 NULL
 NULL
 "Mantle"
 806
 1023 NULL
 NULL
 52
```

Hash Table: Search (3)


```
int Table search(struct Table *t,
  const char *key, int *value) {
  struct Node *p;
  int h = hash(key);
  for (p = t->array[h]; p != NULL; p = p->next)
 if (strcmp(p->key, key) == 0) {
 struct Table *t;
 *value = p->value;
 int value;
 return 1;
 int found;
  return 0;
 found =
 Table search(t, "Gehrig", &value);
 NULI
 h = 723
 NULL
 "Ruth"
 23
 "Gehria"
 NULL
 NULL
 "Mantle"
 806
 1023 NULL
 NULL
 53
```


Hash Table: Search (4)


```
int Table search(struct Table *t,
  const char *key, int *value) {
  struct Node *p;
  int h = hash(key);
  for (p = t->array[h]; p != NULL; p = p->next)
 if (strcmp(p->key, key) == 0) {
 struct Table *t;
 *value = p->value;
 int value:
 return 1;
 int found;
  return 0;
 found =
 Table search(t, ('Gehrig'), &value);
 NULI
 h = 723
 NULL
 "Ruth"
 23
 "Gehria"
 NULL
 NULL
 "Mantle"
 806
 1023 NULL
 NULL
 54
```

Hash Table: Search (5)

Hash Table: Free (1)


```
void Table_free(struct Table *t) {
 struct Node *p;
 struct Node *nextp;
 int b;
 for (b = 0; b < BUCKET_COUNT; b++)
 for (p = t->array[b]; p != NULL; p = nextp) {
 nextp = p->next;
 free(p);
 }
 free(t);
}
```

```
struct Table *t;
...
Table_free(t);
...
```


Hash Table: Free (2)


```
void Table_free(struct Table *t) {
 struct Node *p;
 struct Node *nextp;
 int b;
 for (b = 0; b < BUCKET_COUNT; b++)
 for (p = t->array[b]; p != NULL; p = nextp) {
 nextp = p->next;
 free(p);
 }
 free(t);
}
```

```
struct Table *t;
...
Table_free(t);
...
```


Hash Table: Free (3)


```
void Table_free(struct Table *t) {
 struct Node *p;
 struct Node *nextp;
 int b;
 for (b = 0; b < BUCKET_COUNT; b++)
 for (p = t->array[b]; p != NULL; p = nextp) {
 nextp = p->next;
 free(p);
 }
 free(t);
}
```

```
struct Table *t;
...
Table_free(t);
...
```


Hash Table: Free (4)


```
void Table_free(struct Table *t) {
 struct Node *p;
 struct Node *nextp;
 int b;
 for (b = 0; b < BUCKET_COUNT; b++)
 for (p = t->array[b]; p != NULL; p = nextp) {
 nextp = p->next;
 free(p);
 }
 free(t);
}
```

```
struct Table *t;
...
Table_free(t);
...
```


Hash Table: Free (5)


```
void Table_free(struct Table *t) {
 struct Node *p;
 struct Node *nextp;
 int b;
 for (b = 0; b < BUCKET_COUNT; b++)
 for (p = t->array[b]; p != NULL; p = nextp) {
 nextp = p->next;
 free(p);
 }
 free(t);
}
```

```
struct Table *t;
...
Table_free(t);
...
```


60

Hash Table: Free (6)


```
void Table_free(struct Table *t) {
 struct Node *p;
 struct Node *nextp;
 int b;
 for (b = 0; b < BUCKET_COUNT; b++)
 for (p = t->array[b]; p != NULL; p = nextp) {
 nextp = p->next;
 free(p);
 }
 free(t);
}
```

```
struct Table *t;
...
Table_free(t);
...
```


Hash Table: Free (7)


```
void Table_free(struct Table *t) {
 struct Node *p;
 struct Node *nextp;
 int b;
 for (b = 0; b < BUCKET_COUNT; b++)
 for (p = t->array[b]; p != NULL; p = nextp) {
 nextp = p->next;
 free(p);
 }
 free(t);
}
```

```
struct Table *t;
...
Table_free(t);
...
```


Hash Table: Free (8)

63

```
void Table_free(struct Table *t) {
 struct Node *p;
 struct Node *nextp;
 int b;
 for (b = 0; b < BUCKET_COUNT; b++)
 for (p = t->array[b]; p != NULL; p = nextp) {
 nextp = p->next;
 free(p);
 }
 free(t);
}
```

```
struct Table *t;
...
Table_free(t);
...
```


Hash Table: Free (9)


```
void Table_free(struct Table *t) {
 struct Node *p;
 struct Node *nextp;
 int b;
 for (b = 0; b < BUCKET_COUNT; b++)
 for (p = t->array[b]; p != NULL; p = nextp) {
 nextp = p->next;
 free(p);
 }
 free(t);
}
```

```
struct Table *t;
...
Table_free(t);
...
```


Hash Table Performance

Key Ownership

Note: Table_add() functions contain this code:

```
void Table_add(struct Table *t, const char *key, int value) {
 ...
 struct Node *p = (struct Node*)malloc(sizeof(struct Node));
 p->key = key;
 ...
}
```

- Caller passes key, which is a pointer to memory where a string resides
- Table_add() function stores within the table the address where the string resides

Key Ownership (cont.)

Problem: Consider this calling code:

```
struct Table t;
char k[100] = "Ruth";
...
Table_add(t, k, 3);
strcpy(k, "Gehrig");
...
```

- Via Table_add(), table contains memory address k
- Client changes string at memory address k
- Thus client changes key within table

What happens if the client searches t for "Ruth"?

What happens if the client searches t for "Gehrig"?

Key Ownership (cont.)

Solution: Table_add() saves copy of given key

```
void Table_add(struct Table *t, const char *key, int value) {
 ...
 struct Node *p = (struct Node*)malloc(sizeof(struct Node));
 p->key = (const char*)malloc(strlen(key) + 1);
 strcpy(p->key, key);
 ...
}
Why add 1?
```

- If client changes string at memory address k, data structure is not affected
- Then the data structure "owns" the copy, that is:
 - The data structure is responsible for freeing the memory in which the copy resides
 - The Table_free() function must free the copy

Summary

- Common data structures & associated algorithms
 - Linked list
 - Fast insert, slow search
 - Hash table
 - Fast insert, (potentially) fast search
 - Invaluable for storing key/value pairs
 - Very common
- Related issues
 - Hashing algorithms
 - Memory ownership

Appendix

• "Stupid programmer tricks" related to hash tables...

Revisiting Hash Functions

- Potentially expensive to compute "mod c"
 - Involves division by c and keeping the remainder
 - Easier when c is a power of 2 (e.g., $16 = 2^4$)
- An alternative (by example)

•
$$53 = 32 + 16 + 4 + 1$$
• • • • $32 \cdot 16 \cdot 8 \cdot 4 \cdot 2 \cdot 1$
0 0 1 1 0 1 0 1

• 53 % 16 is 5, the last four bits of the number

Would like an easy way to isolate the last four bits...

Recall: Bitwise Operators in C

Bitwise AND (&)

&	0	1
0	0	0
1	0	1

- Mod on the cheap!
 - E.g., h = 53 & 15;

Bitwise OR (I)

	0	1
0	0	1
1	1	1

- One's complement (~)
 - Turns 0 to 1, and 1 to 0
 - E.g., set last three bits to 0
 - $x = x \& \sim 7$;

A Faster Hash Function


```
unsigned int hash(const char *x) {
 int i;
 unsigned int h = OU;
 for (i=0; x[i]!='\0'; i++)
 h = h * 65599 + (unsigned char)x[i];
 return h % 1024;
}
```

Previous version

```
unsigned int hash(const char *x) {
  int i;
  unsigned int h = OU;
  for (i=0; x[i]!='\0'; i++)
 h = h * 65599 + (unsigned char)x[i];
  return h & 1023;
```

Faster

What happens if you mistakenly write "h & 1024"?

Speeding Up Key Comparisons

- Speeding up key comparisons
 - For any non-trivial value comparison function
 - Trick: store full hash result in structure

```
int Table_search(struct Table *t,
 const char *key, int *value) {
 struct Node *p;
 int h = hash(key); /* No % in hash function */
 for (p = t->array[h%1024]; p != NULL; p = p->next)
 if ((p->hash == h) && strcmp(p->key, key) == 0) {
 *value = p->value;
 return 1;
 }
 return 0;
}
```