Come up and say hello!

CPSC 221: Algorithms and Data Structures Lecture #0: Introduction

Steve Wolfman 2014W1

Fibonacci

1, 1, 2, 3, 5, 8, 13, 21, ...

Applications, in order of importance:

- Fun for CSists
- Brief appearance in Da Vinci Code
- Endlessly abundant in nature:

Fibonacci

Definition:

$$Fib(n) = \begin{cases} 1 & if \ n=0 \ or \ n=1 \\ Fib(n-1) + Fib(n-2) & otherwise \end{cases}$$

Fibonacci

Let's try it.

(Then, we'll open up a big can of data structures and algorithms on that problem.)

Fibonacci

(Exact) Approximation:

$$Fib(n) = \left[\frac{\varphi^n}{\sqrt{5}} + \frac{1}{2} \right]$$
where (golden ratio): $\varphi = \frac{1+\sqrt{5}}{2}$

Where (golden ratio): $\varphi = \frac{1+\sqrt{5}}{2}$

But how long to raise phi to the n power? What algorithm?

Today's Outline

- · Administrative Cruft
- · Overview of the Course
- Queues
- · Stacks

Course Information

· Your Instructor: Steve Wolfman ICCS 239 wolf@cs.ubc.ca

Office hours: see website

- Other Instructor: Kendra Cooper (OHs: see website)
- Tas and their office hours: see website, more may be posted!
- Texts: Epp Discrete Mathematics, Koffman C++ (But... feel free to get alternate texts or versions)

Course Policies

- · No late work; may be flexible with advance notice (why? so we can post solutions/discussion quickly!)
- Programming projects (~3?) due 9PM, usually Fridays
- Quizzes (~5?) online on Fridays (due time TBD)
- · Written corrections of quizzes due 5PM the following Wed
- Grading

- labs: 10% - quizzes/written assns: 15% 15% - programming projects: - midterms: 25% - final: 30%

Must pass the final to pass the course.

- your best of the above: 5%

Collaboration

READ the collaboration policy on the website. You have LOTS of freedom to collaborate! Use it to learn and have fun while doing it!

Don't violate the collaboration policy. There's no point in doing so, and the penalties are so severe that just thinking about them causes babies to cry*.

*Almost anything causes babies to cry, actually, but the cheating penalties really are severe

Course Mechanics

- 221 Web page: www.ugrad.cs.ubc.ca/~cs221
- 221 Piazza site at piazza.com
- Quizzes and grades on Connect (sorry!)
- · Labs are in ICCS X350 and X251 - use the "Linux" logon to the computers
- All programming projects graded on UNIX/g++

11

Today's Outline

- · Administrative Cruft
- · Overview of the Course
- Queues
- Stacks

Observation

- · All programs manipulate data
 - programs process, store, display, gather
 - data can be *numbers*, *images*, *sound* (information!)
- Each program must decide how to store and manipulate data
- · Choice influences program at every level
 - execution speed
 - memory requirements
 - maintenance (debugging, extending, etc.)

How you structure your data *matters* to every program you create!

Goals of the Course

- Become familiar with some of the fundamental data structures and algorithms in computer science
- · Improve ability to solve problems abstractly
 - data structures and algorithms are the building blocks
- · Improve ability to analyze your algorithms
 - prove correctness
 - gauge, compare, and improve time and space complexity
- Become modestly skilled with C++ and UNIX, but this is *largely on your own*!

14

What is an Abstract Data Type?

Abstract Data Type (ADT) – a mathematical description of an object and the set of operations on the object.

Maybe more usefully: a description of how a data structure works.. which could be implemented by many different actual data structures.

15

Data Structures as Algorithms

- Algorithm
 - A high level, language independent description of a step-by-step process for solving a problem
- · Data Structure
 - A set of algorithms which implement an ADT (well... and a bit more like the state of the structure)

16

Why so many data structures?

Ideal data structure:

fast, elegant, memory efficient

Generates tensions:

- time vs. space
- performance vs. elegance
- generality vs. simplicity
- one operation's performance vs. another's
- serial performance vs.
 parallel performance

"Dictionary" or "Map" ADT

- list
- binary search tree
- AVL tree
- Splay tree
- Spray tree
- Red-Black tree
- hash table
- concurrent hash table
- ...

17

Code Implementation

- · Theoretically
 - abstract base class describes ADT
 - inherited implementations implement data structures
 - can change data structures transparently (to client code)
- Practice
 - different implementations sometimes suggest different interfaces (generality vs. simplicity)
 - performance of a data structure may influence form of client code (time vs. space, one operation vs. another)

ADT Presentation Algorithm

- · Present an ADT
- · Motivate with some applications
- · Repeat until browned entirely through
 - develop a data structure for the ADT
 - analyze its properties
 - · efficiency
 - · correctness
 - · limitations
 - · ease of programming
- · Contrast data structure's strengths and weaknesses
 - understand when to use each one

Today's Outline

- · Administrative Cruft
- · Overview of the Course
- Oueues
- Stacks

Queue ADT

- · Queue operations
 - create
 - destroy
 - G enqueue - enqueue
 - dequeue
 - is_empty
- · Queue property:
 - if x is enqueued before y is enqueued, then x will be dequeued before y is dequeued.

FEDCB

dequeue A

FIFO: First In First Out

Applications of the Q

- Store people waiting to deposit their paycheques at a bank (historical note: people used to do this!)
- · Hold jobs for a printer
- · Store packets on network routers
- Hold memory "freelists"
- · Make UBC's waitlists fair!
- · Breadth first search

Abstract Q Example


```
enqueue R
enqueue O
 In order, what letters are dequeued?
dequeue
 (Can we tell, just from the ADT?)
enqueue T
enqueue A
enqueue T
dequeue
dequeue
enqueue E
dequeue
 23
```


Circular Array Q Data Structure

```
b c d e f
 7
 12
void enqueue(char x) {
 bool is empty() {
  Q[back] = x
 return (front == back)
  back = (back + 1) % size
char dequeue() {
 bool is full() {
  x = Q[front]
 return front ==
  front = (front + 1) % size
 (back + 1) % size
  return x
 This is pseudocode. Do not correct my semicolons ©
 But.. is there anything else wrong?
```

enqueue R enqueue O dequeue enqueue T enqueue A enqueue T dequeue dequeue dequeue enqueue E dequeue

Circular Array vs. Linked List

Today's Outline

- · Administrative Cruft
- · Overview of the Course
- Queues
- · Stacks

Stack ADT

- Stack operations

 create

 destroy

 push

 pop

 top

 is_empty

 EDCBA

 EDCBA
- Stack property: if x is pushed before y is pushed, then x will be popped after y is popped

LIFO: Last In First Out

Stacks in Practice

- Store pancakes on your plate (does it bother you that you eat them in the opposite order they were put down?)
- · Function call stack
- Implementing/removing recursion
- · Balancing symbols (parentheses)
- · Evaluating Reverse Polish Notation
- · Depth first search

Example Stolen from Alan Hu © "Call Stack" and Recursion

```
int fib(int n) {
1. if (n <= 2) return 1;
2. int a = fib(n-1);
3. int b = fib(n-2);
4. return a+b;
}

This is our stack. It's a stack of program points and variable values.

Line 1, n=4
(location of fib(4) call goes here) 33</pre>
```

"Call Stack" and Recursion

```
int fib(int n) {
 Suppose we call fib(4):

1. if (n <= 2) return 1;
2. int a = fib(n-1);
3. int b = fib(n-2);
4. return a+b;
 Making a function call pushes
 a new "frame" onto the stack.

Line 2, n=4, a = fib(3)
 (location of fib(4) call goes here) 34</pre>
```

"Call Stack" and Recursion

```
int fib(int n) {
 Suppose we call fib(4):
1. if (n <= 2) return 1;
2. int a = fib(n-1);
3. int b = fib(n-2);
4. return a+b;
}

Making a function call pushes
a new "frame" onto the stack.

Line 1, n=3
Line 2, n=4, a = fib(3)
(location of fib(4) call goes here) 35</pre>
```

"Call Stack" and Recursion

```
int fib(int n) {
 Suppose we call fib(4):
 if (n <= 2) return 1;
 int a = fib(n-1);
 int b = fib(n-2);
 4. return a+b;
}

Line 2, n=3, a = fib(2)
 Line 2, n=4, a = fib(3)
 (location of fib(4) call goes here) 36</pre>
```

"Call Stack" and Recursion

```
int fib(int n) {
 Suppose we call fib(4):
1. if (n <= 2) return 1;
2. int a = fib(n-1);
3. int b = fib(n-2);
4. return a+b;
}

Line 1, n=2
 Line 2, n=3, a = fib(2)
 Line 2, n=4, a = fib(3)
 (location of fib(4) call goes here) 37</pre>
```

"Call Stack" and Recursion

```
int fib(int n) {
 Suppose we call fib(4):
 int fib(int n) {
 Suppose we call fib(4):
 if (n <= 2) return 1;
 int a = fib(n-1);
 int b = fib(n-2);
 4. return a+b;
 lune 1, n=2, return 1
 Line 2, n=3, a = fib(2)
 Line 2, n=4, a = fib(3)
 (location of fib(4) call goes here) 38</pre>
```

"Call Stack" and Recursion

```
int fib(int n) {
1. if (n <= 2) return 1;
2. int a = fib(n-1);
3. int b = fib(n-2);
4. return a+b;
}

Returning from a call pops the old "frame" off the stack.

Line 2, n=3, a = 1
Line 2, n=4, a = fib(3)
(location of fib(4) call goes here) 39</pre>
```

"Call Stack" and Recursion

```
int fib(int n) {
 Suppose we call fib(4):
 if (n <= 2) return 1;
 int a = fib(n-1);
 int b = fib(n-2);
 return a+b;
}

Line 3, n=3, a = 1, b = fib(1)
 Line 2, n=4, a = fib(3)
 (location of fib(4) call goes here) 40</pre>
```

"Call Stack" and Recursion

```
int fib(int n) {
 Suppose we call fib(4):
1. if (n <= 2) return 1;
2. int a = fib(n-1);
3. int b = fib(n-2);
4. return a+b;
}

Line 1, n=1
 Line 3, n=3, a = 1, b = fib(1)
 Line 2, n=4, a = fib(3)
 (location of fib(4) call goes here) 41</pre>
```

"Call Stack" and Recursion

```
int fib(int n) {
 Suppose we call fib(4):
1. if (n <= 2) return 1;
2. int a = fib(n-1);
3. int b = fib(n-2);
4. return a+b;
}

Line 1, n=1, return 1
 Line 3, n=3, a = 1, b = fib(1)
 Line 2, n=4, a = fib(3)
 (location of fib(4) call goes here) 42</pre>
```

"Call Stack" and Recursion

```
int fib(int n) {
 Suppose we call fib(4):
1. if (n <= 2) return 1;
2. int a = fib(n-1);
3. int b = fib(n-2);
4. return a+b;
}

Line 3, n=3, a = 1, b = 1
 Line 2, n=4, a = fib(3)
 (location of fib(4) call goes here) 43</pre>
```

"Call Stack" and Recursion

```
int fib(int n) {
 Suppose we call fib(4):
1. if (n <= 2) return 1;
2. int a = fib(n-1);
3. int b = fib(n-2);
4. return a+b;
}

Line 4, n=3, a = 1, b = 1, return 2
 Line 2, n=4, a = fib(3)
 (location of fib(4) call goes here) 44</pre>
```

"Call Stack" and Recursion

```
int fib(int n) {
 Suppose we call fib(4):
1. if (n <= 2) return 1;
2. int a = fib(n-1);
3. int b = fib(n-2);
4. return a+b;
}

Line 3, n=4, a = 2, b = fib(2)
(location of fib(4) call goes here) 45</pre>
```

"Call Stack" and Recursion

```
int fib(int n) {
 Suppose we call fib(4):
1. if (n <= 2) return 1;
2. int a = fib(n-1);
3. int b = fib(n-2);
4. return a+b;
}

Line 1, n=2
 Line 3, n=4, a = 2, b = fib(2)
 (location of fib(4) call goes here) 46</pre>
```

"Call Stack" and Recursion

```
int fib(int n) { Suppose we call fib(4): 

1. if (n <= 2) return 1; 

2. int a = fib(n-1); 

3. int b = fib(n-2); 

4. return a+b; 

} Line 1, n=2, return 1 

Line 3, n=4, a = 2, b = fib(2) (location of fib(4) call goes\ here) ^{47}
```

"Call Stack" and Recursion

```
int fib(int n) {
 Suppose we call fib(4):
1. if (n <= 2) return 1;
2. int a = fib(n-1);
3. int b = fib(n-2);
4. return a+b;
}

Line 3, n=4, a = 2, b = 1
 (location of fib(4) call goes here) 48</pre>
```

"Call Stack" and Recursion int fib(int n) { Suppose we call fib(4): 1. if $(n \le 2)$ return 1; 2. int a = fib(n-1); 3. int b = fib(n-2); 4. return a+b; } Line 3, n=4, a = 2, b = 1, return 3

(location of fib (4) call goes here) 49


```
"Call Stack" and Recursion

int fib(int n) {
 Suppose we call fib(4):
 if (n <= 2) return 1;
 int a = fib(n-1);
 int b = fib(n-2);
 4. return a+b;
}

(code that called fib(4) resumes w/v&ue 3)
```

```
Array Stack Data Structure
void push(char x) {
 char pop() {
  assert(!is_full())
 assert(!is_empty())
  S[top] = x
  top++
 return S[top]
char top() {
 bool is empty() {
  assert(!is_empty())
 return top == 0
  return S[top - 1]
 bool is_full() {
 return top == size
 51
```


Let's Trace How It Works push B pop push K push C push A pop pop pop

Data structures you should already know (a bit)

- Arrays
- · Linked lists
- Trees
- Queues
- Stacks

55

To Do

- · Check out the web page and Piazza
- Download and read over Lab 1 materials
- Begin working through Chapters P and 1 of Koffman and Wolfgang (C++ background)
- Read 4.5-4.7, 5, and 6 (except 6.4) of Koffman and Wolfgang (linked lists, stacks, queues)
- ALWAYS when reading the text:
 - DO the exercises!
 - ASK questions!

56

Coming Up

- · Asymptotic Analysis
- Quiz/Written Assignment 1
- Programming Project 1