

Fundamentals of Data Structures and Algorithms

Data Structures

- A data structure is a special format for storing and organizing data.
- Two (2) types of data structure:
 - Linear: Elements are accessed in a sequential order but may be stored unsystematically.
 - Non-Linear: Elements are stored and accessed in a nonsequential order.
- An abstract data type (ADT) is a logical description of how data is viewed as well as the operations that are allowed without regard to how they will be implemented.
- Benefits of using ADT:
 - o Code is easier to understand.
 - Implementations of ADTs can be changed without requiring changes to the program that uses the ADTs.
 - ADTs can be used in future programs.
- Two (2) parts of ADT:
 - o **Public** or **external** the data and the operations
 - o **Private** or **internal** the representation and the implementation
- Abstract data types:
 - Linked list used for storing elements where each is a separate object.
 - Stack an ordered list in which the last element added is the first element retrieved or removed (Last-In, First-Out).
 - Queue an ordered list in which the first element added is the first element retrieved or removed (First-In, First-Out).
 - Tree represents a hierarchical nature of a structure in a graphical form.
 - Priority queue a special type of queue where elements are processed based on their order (natural or custom).
 - Heap a complete binary tree where the value of each of each parent node is either higher or lower than the value of its child nodes.
 - Set a collection of elements where each element is unique.
 - Map a set of ordered pairs where elements are known

- as keys (identifiers) and values (content).
- Graph consists of a set of vertices (or nodes) and a set of edges (relations) between the pairs of vertices.
- The four (4) main operations that could be defined for each ADT are initializing, adding, accessing, and removing of data.

Algorithm

- An algorithm is a step-by-step set of instructions to be executed in sequence for solving a problem.
- Characteristics of an algorithm:
 - Finiteness: An algorithm must terminate after a specified number of steps.
 - Definiteness: Each instruction has to be clear and unambiguous.
 - Input: An algorithm should have zero or more well-defined data given before the algorithm begins.
 - Output: An algorithm must have one (1) or more results, with specified relation to the input.
 - Uniqueness: The result of each step depends on the input and/or the result of the previous step.
- Elements of an algorithm:
 - Sequential operations
 - Actions based on the state of a data structure
 - Iteration repeating an action multiple times
 - Recursion occurs when a function calls itself once or multiple times to solve a problem
- Algorithm design paradigms:
 - Divide and Conquer: A problem is broken into smaller subproblems.
 - Greedy Algorithms: The optimal approach is always chosen in solving a problem.
 - Dynamic Programming: Similar to Divide and Conquer except that the results of the subproblems are reused for overlapping subproblems.

References:

Karumanchi, N. (2017). Data structures and algorithms made easy. Hyderabad: CareerMonk Publications.

Lee, K. and Hubbard, S. (2015). Data structures and algorithms with Python. Cham: Springer International Publishing Switzerland.

Runestone Academy (n.d.). *Citing sources.* Retrieved from https://interactivepython.org/runestone/static/pythonds/index.html