Data Structure: Introduction

system life cycle

- programming is more than writing code
- development process → system life cycle
 - sequential, but highly interrelated

system life cycle

- requirements
 - define the purpose of the project
 - describe information including input and output
- analysis
 - break the problems into manageable pieces
 - bottom-up vs. top-down
- design
 - ▶ view the system as both data objects and operations
 - ▶ for example, scheduling system for a university
 - objects: students, courses, professors...
 - ▶ operations: inserting, removing, and searching each object...

system life cycle

- coding
 - be choose representations for data objects and write algorithms for each operation
- verification
 - correctness proofs
 - can select algorithms that have been proven correct
 - testing
 - with working code and sets of test data
 - ▶ include all possible scenarios (more than syntax error)
 - ▶ running time should be considered

algorithm

- an algorithm is a finite set of instructions that accomplishes a particular task
- algorithms satisfy the following criteria
 - zero or more inputs
 - at least one output
 - definiteness (clear, unambiguous)
 - ▶ finiteness (terminates after a finite number of steps)
 - effectiveness

From the unsorted integers, find the smallest and place it next to the sorted list.

From the unsorted integers, find the smallest and place it next to the sorted list.

```
for (i = 0; i < n-1; i++) {
 examine list[i] to list[n-1] to find the smallest integer (i.e. list[min])
 interchange list[i] and list[min];
}</pre>
```

```
[0]
 [1]
 [3]
 [4]
 [2]
30
 10
 50
 40
 20
10
 50
 20
 30
 40
10
 50
 30
 20
 40
10
 20
 30
 40
 50
10
 20
 30
 40
 50
```

From the unsorted integers, find the smallest and place it next to the sorted list.

```
for (i = 0; i < n; i++) {
 Examine list[i] to list[n-1] to find the smallest integer (i.e. list[min])
 interchange list[i] and list[min];
}</pre>
```

```
void sort (int list[], int n){
 int i, j, min, temp;
 for (i = 0; i < n - 1; i++){
 min = i;
 for (j = i + 1; j < n; j++)
 if (list[j] < list[min])
 min = j;
 SWAP(list[i], list[min], temp);
 }
}</pre>
```

```
#include <stdio.h>
#include <math.h>
#define MAX_SIZE 101
#define SWAP(x,y,t) ((t) = (x), (x) = (y), (y) = (t))
void sort(int [],int); /*selection sort */
void main(void)
  int i,n;
  int list[MAX_SIZE];
  printf("Enter the number of numbers to generate: ");
  scanf("%d",&n);
  if (n < 1 \mid | n > MAX\_SIZE) {
 fprintf(stderr, "Improper value of n\n");
 exit(1):
  for (i = 0; i < n; i++) {/*randomly generate numbers*/</pre>
 list[i] = rand() % 1000;
 printf("%d ",list[i]);
  sort(list,n);
  printf("\n Sorted array:\n ");
  for (i = 0; i < n; i++) /* print out sorted numbers */
 printf("%d ",list[i]);
  printf("\n");
void sort(int list[],int n)
  int i, j, min, temp;
  for (i = 0; i < n-1; i++) {
 min = i:
 for (j = i+1; j < n; j++)
 if (list[j] < list[min])</pre>
 min = i:
 SWAP(list[i], list[min], temp);
```

algorithm specification: binary search

find query item in the sorted list and return the position

```
middle = (start + end) / 2;
compare list[middle] with query

1) query < list[middle]
 set end to middle-I

2) query = list[middle]
 return middle

3) query > list[middle]
 set start to middle+I
```

```
26 30 43 50 52
start end middle list[middle]: searchnum
 30
 43
 50
 43
 43
 43
start end middle list[middle]: searchnum
 30
 18
 I 14
 18
 26
 18
```

algorithm specification: binary search

```
int compare (int x, int y){
 if (x < y) return -1;
 else if (x == y) return 0
 else return 1;
}</pre>
```

```
int binsearch (int list[], int query, int start, int end) {
 int middle:
 while(start <= end) {</pre>
 middle = (start + end) / 2;
 switch(compare(list[middle],query)) {
 case -1: start = middle + 1; break;
 case 0: return middle;
 case 1: end = middle - 1:
 return -1;
 12
```

recursive algorithms

- recursion
 - direct recursion: call themselves
 - indirect recursion: call other functions that invoke the calling function

again

986

- recursive mechanism
 - extremely powerful
 - allows us to express a complex process in very clear terms

recursive algorithms:binary search

```
establish boundary condition that terminates the recursive call

1) success
 list[middle]=query

2) failure
 start & end indices cross
```

```
binsearch (int list[], int query, int start, int end) {
 int middle;
 if(start <= end) {
 middle=(start+end) / 2;
 switch(compare(list[middle], query)) {
 case -1: return binsearch(list, query, middle+1, end);
 case 0 : return middle;
 case 1 : return binsearch(list, query, start, middle-1);
 return -1;
 14
```

recursive algorithms: permutations

```
given a set of n(\ge 1) elements, print out all possible permutations of this set if set \{a,b,c\} is given, then set of permutations is  \begin{array}{ccc} (a,b,c) & (a,c,b) \\ (b,a,c) & (b,c,a) \\ (c,b,a) & (c,a,b) \end{array}
```

recursive algorithms: permutations

```
given a set of n(\geq 1) elements, print out all possible permutations of this set
if set {a,b,c} is given, then set of permutations is
 (a, b, c) (a, c, b)
 (b, a, c) (b, c, a)
 (c, b, a) (c, a, b)
for the set {a,b,c}, the set of permutations are
 I) a followed by all permutations of (b,c) (a, (b, c))
 2) b followed by all permutations of (a,c) (b, (a, c))
 3) c followed by all permutations of (b,a)
 (c, (b, a))
```

recursive algorithms: permutations

```
given a set of n(\geq 1) elements, print out all possible permutations of this set
if set {a,b,c} is given, then set of permutations is
 (a, b, c, d) (a, b, d, c) (a, c, b, d) (a, c, d, b) (a, d, c, b) (a, d, b, c)
 (b, a, c, d)
for the set {a,b,c,d}, the set of permutations are
 I) a followed by all permutations of (b,c,d)
 (a, (b, c, d))
 2) b followed by all permutations of (a,c,d) (b,(a,c,d))
 3) c followed by all permutations of (b,a,d) (c,(b,a,d))
 4) d followed by all permutations of (b,c,a) (d, (b, c, a))
```

recursive algorithms: permutation

```
void perm(char *list, int i, int n) {
 int j, temp;
 if (i==n)
 for(j=0; j<=n; j++)
 printf("%c ", list[j]);
 printf("\n");
 else {
 for(j=i; j<=n; j++) {
 swap(list[i], list[j]);
 perm(list, i+1, n);
 swap(list[i], list[j]);
void main(){
 perm(list, 0, n-1);
```

data abstraction

- a data type is a collection of objects and a set of operations that act on those objects
 - ▶ the data type int consists of the objects $\{0, +1, -1, +2, -2, ..., INT_MAX, INT_MIN\}$ and the operations $\{+, -, *, /, and \%\}$
- different data types
 - basic data type: char, int, float, double
 - composite data type: array, structure
 - user-defined data type
 - pointer data type

data abstraction

- an abstract data type (ADT) is a data type that is organized in such a way that the specification of the objects and their operations is separated from the implementation of the objects and operations
- specification of operations consists of
 - function name
 - types of arguments
 - types of its results
 - description of what the function does

data abstraction: an example

```
ADT Natural Number(Nat No) is
  objects: an ordered subrange of the integers starting at zero and ending at the
  max. integer on the computer
  functions: for all x, y \in Natural\_Number; TRUE, FALSE \in Boolean and
 +, -, <, and == are the usual integer operations
 Nat No Zero() ::= 0
 Nat No Add(x,y) ::= if ((x+y) \le INT MAX) return x+y
 else return INT MAX
 Nat No Subtract(x,y) ::= if (x<y) return 0
 else return x-y
 Boolean Equal(x,y) ::= if (x==y) return TRUE
 else return FALSE
 Nat No Successor(x) ::= if (x==INT MAX) return x
 else return x+1
 Boolean Is Zero(x) := if(x) return FALSE
 else return TRUE
end Natural Number
 21
```

performance evaluation

- performance analysis (machine independent, complexity theory)
 - space complexity: the amount of memory that it needs to run to completion
 - time complexity: the amount of computer time that it needs to run to completion
- performance measurement (machine dependent)

space complexity

- fixed space requirements: C
 not depend on the number and size of the program's inputs and outputs
 eg) instruction space, simple variable, fixed-size structure variables, constant
- variable space requirement: $S_p(I)$ the space needed by structured variable whose size depends on the particular instance of the problem being solved

total space requirement S(P)

$$S(P) = C + S_P(I)$$

C: fixed space requirements

 $S_p(I)$: function of some characteristics of the instance I

Example: a simple arithmetic function

```
float abc (float a, float b, float c) {
 return a+b+b*c+(a+b-c)/(a+b)+4.00;
}
```

- ▶ input three simple variables
- ▶ output a simple value
- \triangleright variable space requirements $S_{abc}(I) = 0$
- ▶ need only fixed space requirements

Example: iterative function for summing a list of numbers

```
float sum (float list[], int n) {
 float temp_sum = 0;
 int i;
 for(i = 0; i < n; i++)
 temp_sum += list[i];
 return temp_sum;
}</pre>
```

- ▶ input an array variable
- output a simple value
- ▶ C passes arrays by pointer passing the address of the first element of the array (not copying the array) variable space requirements S_{sum}(n) = 0

Example: recursive function for summing a list of numbers

```
float rsum (float list[], int n) {
 if(n) return rsum(list,n-1) + list[n-1];
 return 0;
}
```

▶ compiler must save parameters, local variables, return address for each recursive call

type	name	number of bytes
parameter: array pointer parameter: integer return address	list[] n	4 4 4
total per recursive call		12

- assume that array has n=MAX_SIZE numbers,
- ▶ total variable space S_{rsum}(MAX_SIZE) = 12 * MAX_SIZE

time complexity

- time T(P), taken by a program P, is the sum of its compile time and its run (or execution) time
 - compile time is similar to the fixed space component
- We are really concerned only about the program's execution time, T_p
 - count the number of operations that the program performs
 - give a machine-independent estimation
- A program step is a syntactically or semantically meaningful program segment whose execution time is independent of the instance characteristics

Example: iterative summing of a list of numbers

statement	steps/ execution	total steps	
float sum (float list[], int n) {			
float temp_sum=0;	l	I	
int i;	0	0	
for(i = 0; i < n; i++)	l	n+I	
temp_sum += list[i];	l	n	
return temp_sum;	l	I	
}			
total		2n+3	

Example: recursive summing of a list of numbers

Statement	s/e	total steps
float rsum(float list[], int n) { if(n) return rsum(list,n-1)+list[n-1]; return list[0]; }	 	n+l n l
total		2n+2

Example: matrix addition

statement	s/e	total steps
void add(int a[][M_SIZE],) { int i, j; for(i = 0; i < rows; i++) for(j = 0; j < cols; j++)	0 	0 rows+1 rows*(cols+1)
c[i][j] = a[i][j] + b[i][j]; } total	l	rows*cols 2rows*cols+2rows+1

Asymptotic notation: big-O notation

Definition [big-O]

f(n) = O(g(n)) iff there exist positive constants c and n_0 such that $f(n) \le c \cdot g(n)$ for all $n, n \ge n_0$

- \triangleright g(n) is an upper bound on the value of f(n) for all $n \ge n_0$
- but, doesn't say anything about how good this bound is

$$n = O(n^2), n = O(n^{2.5}), n = O(n^3), n = O(2^n)$$

big-O notation

show that $T(x) = x^2 + 2x + 1$ is $O(x^2)$

$$|T(x)| \le C |g(x)|$$
 whenever $x > k$

- \triangleright when x > 1, $x < x^2$ and $1 < x^2$
- $x^2 + 2x + 1 < x^2 + 2x^2 + x^2 = 4x^2$
- $|T(x)| \le 4 |x^2|$ whenever x > 1
- \triangleright T(x) is O(x²) when C = 4, k = I

big-O notation

show that $T(x) = x^2 + 2x + 1$ is $O(x^3)$

$$|T(x)| \le C |g(x)|$$
 whenever $x > k$

- ▶ when x > 1, $x^2 < x^3$, $x < x^3$, and $1 < x^3$
- $x^2 + 2x + 1 < x^3 + 2x^3 + x^3 = 4x^3$
- $|T(x)| \le 4 |x^3|$ whenever x > 1
- T(x) is $O(x^3)$ when C = 4, k = 1

Ω notation

Definition [Omega]

 $f(n) = \Omega(g(n))$ iff there exist positive constants c and n_0 such that $f(n) \ge c g(n)$ for all $n, n \ge n_0$

- \triangleright g(n) is a lower bound on the value of f(n) for all n, n \ge n₀
- ▶ if $f(n) = a_m n^m + ... + a_1 n + a_0$ and $a_m > 0$, then $f(n) = Ω(n^m)$

Definition [Theta]

 $f(n) = \Theta(g(n))$ iff there exist positive constants $c_1, c_2,$ and n_0 such that $c_1 g(n) \le f(n) \le c_2 g(n)$ for all $n, n \ge n_0$

- more precise than both the "big oh" and "big omega" notations
- \triangleright g(n) is both an upper and lower bound on f(n)

Θ notation

statement	total steps
void add(int a[][M_SIZE],) { int i, j;	0
for(i = 0; i < rows; i++) for(j = 0; j < cols; j++) c[i][j] = a[i][j] + b[i][j]; }	Θ(rows) Θ(rows*cols) Θ(rows*cols)
total	Θ (rows*cols)

asymptotic notation

			Inst	ance c	haracteris	tic n	
Time	Name	1	2	4	8	16	32
1	Constant	1	1	1	1	1	1
$\log n$	Logarithmic	0	1	2	3	4	5
n	Linear	1	2	4	8	16	32
$n \log n$	Log linear	0	2	8	24	64	160
n^2	Quadratic	1	4	16	64	256	1024
n^3	Cubic	_1	8	64	512	4096	32768
2^n	Exponential	2	4	16	256	65536	4294967296
n!	Factorial	1	2	24	40326	20922789888000	26313×10^{33}

time complexity of algorithms

asymptotic notation

```
If a program needs 2<sup>n</sup> steps for execution
 n=40 --- number of steps = 1.1*10^{12}
 in computer systems I billion (109) steps/sec --- 18.3 min
 n=50 --- 13 days
 n=60 --- 310.56 years
 n=100 --- 4*10^{13} years
If a program needs n<sup>10</sup> steps for execution
 n=10 --- 10 sec
 n=100 --- 3171 years
```