

DATA STRUCTURE USING "Java"

Lecture 1

Today's Agenda

- Prerequisites Of The Course
- What Is Data Structure And Why It Is So Important?
- Data Structures V/s Algorithm
- Examples Of Data Structure And Algorithm In Real Life
- Types Of Data Structure
- What Are Companies Looking For?
- Course Outline

Prerequisites

- To learn and implement algorithms in Data Structures we need:
 - Knowledge Of <u>Any One</u> Programming Language
 - We will use <u>JAVA</u> in this course
 - No knowledge of Any Other Language needed
 - No Need of JDBC, No GUI, No Advance Java, No Multithreading
 - Topics Of Java Required:
 - Array and String
 - OOPS
 - Basics of Exception Handling

Data Structure

What Is Data Structure?

Data Structure is a way of <u>storing</u> and <u>organising</u> the <u>data</u> in <u>computer's memory</u> in such a way that we can perform operations on these data in an <u>effective way</u>.

 To understand this more clearly, lets' take a simple non-technical example, shown in the next slide

 So, let's assume we have a pile of garments over here that are clearly unorganized.

How she can select the specific outfit for her?

 Now have a look at the arrangement of clothes shown below and think again about the task?

 As you can observe, since the clothes are now organized, it seems to be very easy for a person to find the outfit.

This is a **crowd of people** who want to **get a ticket** for the **concert**.

But without **organized** way, it becomes **almost impossible** to get a ticket.

The **RIGHT WAY** of people to **get ticket** is to stand in a **queue** and this is also called **queue** data structure in computer science, which is **FIRST IN FIRST OUT** method.

The same concept applies to data structures in programming.

 Here also we are given some data and we have to do some processing on it.

 So before processing the data we MUST ORGANIZE this data in such a way that we can <u>easily access/process/operate</u> on this data.

Data Structure

What Is An Algorithm?

An Algorithm is a <u>set of rules</u> to follow to <u>solve</u> a particular problem.

Example: Suppose we want to go to the office/college

How to go to the office?

Step 1.
Go to bus stop

Step 2. Take a bus

Step 3. Go to office

What Is An Algorithm?

Algorithms in computer science :

Set of rules for a computer program to accomplish a task

So let's look at a few famous algorithms that are used by big companies.

How to find a **ROUTE** on a **map**?

Graph algorithms

Types Of Data Structures

Data Structure Classification in Java

Linear V/s Non Linear

 A data structure is said to be <u>Linear</u> if its <u>elements</u> are connected in such a <u>SEQUENTIAL WAY</u>.

That is, after one element we have just one more element in

memory.

Just like a HUMAN CHAIN

Data Structur

Linear V/s Non Linear

Linear V/s Non Linear

- Nonlinear data structures are those data structure in which data items are not arranged in sequential manner.
- The data elements are present at different levels and there are different paths for an element to reach the other element.
- Just like <u>DAHI HANDI</u> GOVINDAS

Linear V/s Non Linear

Non-linear data structures:

Types Of IT Companies

VS

Service Based Companies

What Are Companies Looking For?

- Analytical Skills
- Coding Skills
- Communication Skills

Google Interview Question

- Write a function that takes 2 arrays as argument and returns
 TRUE if they have any element in <u>common</u> otherwise it should
 return FALSE
- For example:
 - int [] arr={6,2,11,8,5};
 - int [] brr={7,1,15};
 - For the above 2 arrays FALSE should be returned
 - int [] arr={9,4,12,6,5,14};
 - int [] brr={3,14,8,12};
 - For the above 2 arrays TRUE should be returned

Creadit:

