

Programming & Data Structures

Module -II

Programme: B. Tech-CSE,

Course: SKE309

Faculty: Dr. S. K. Dubey

Index

- Linked List
- Tree
- Graph

ArrayList Drawback

- Problems arise from using an array
 - values can be added only at <u>back</u> of <u>ArrayList</u>
 - to <u>insert</u> a value and "shift" others after it requires extensive copying of values
 - similarly, deleting a value requires shifting
- We need a slightly different structure to allow simple insertions and deletions
 - the LinkedList class will accomplish this

The LinkedList Class

Given

Resulting object shown at left

Variations on Linked Lists

- Lists can be linked <u>doubly</u> as shown
- Lists can also be linked in one direction only
 - attribute would not need link to tail
 - node needs forward link and pointer to data only
 - last item in list has link set to null
- Lists can be circularly linked
 - <u>last</u> node has link to <u>first</u> node

AMITY Sing a LinkedList

- Solve the IP address counter to use LinkedList
- Note source code, Figure 12.3
 - receives text file via args [0]
 - reads IP addresses from file
 - prints listing of distinct IP addresses and number of times found in file

Adding to the Linked List

Results of command for first add

addressSequence.add(anAddressCounter);

Accessing Values in a Linked List

Must use the .get method

```
((AddressCounter)
addresssSequence.get(index)).incrementCount();
```

- A LinkedList has no array with an index to access an element
- get method must ...
 - begin at head node
 - iterate through index nodes to find match
 - return reference of object in that node
- Command then does cast and incrementCount()

AMITY UNIVERSACCESSING Values in a Linked List

• To print successive values for the output

for (int i = 0; i < addressSequence.size(); i++)

System.out.println(addressSequence.get(i));

get(i) starts at first
node, iterates i times to
reach desired node

size method determines
limit of loop counter

- Note that each get(i) must pass over the same first i-1 nodes previously accessed
- ·This is inefficient

Inserting Nodes Anywhere in a Linked List

- Recall problem with ArrayList
 - can add only at end of the list
 - linked list has capability to insert nodes anywhere
- We can say

```
addressSequence.add(n, new anAddressCounter);
Which will ...
```


- build a new node
- update head and tail links if required
- update node handle links to place new node to be nth item in the list
- allocates memory for the data item

An Introduction to Trees

- We seek a way to organized a linked structure so that ...
 - elements can be searched more quickly than in a linearly linked structure
 - also provide for easy insertion/deletion
 - permit access in less than O(n) time
- Recall binary search strategy
 - look in middle of list
 - keep looking in middle of subset above or below current location in list
 - until target value found

Visualize Binary Search

Drawn as a binary tree

Tree Terminology

- A tree consists of:
 - finite collection of nodes
 - non empty tree has a root node
 - root node has no incoming links
 - every other node in the tree can be reached from the root by unique sequence of links

Applications of Trees

- Genealogical tree
 - pictures a person's descendants and ancestors
- Game trees
 - shows configurations possible in a game such as the Towers of Hanoi problem
- Parse trees
 - used by compiler to check syntax and meaning of expressions such as 2 * (3 + 4)

Examples of Binary Trees

- Each node has at most two children
- Useful in modeling processes where a test has only two possible outcomes
 - true or false
 - coin toss, heads or tails
- Each unique path can be described by the sequence of outcomes
- Can be applied to decision trees in expert systems of artificial intelligence

TAMITY Implementing Binary Trees

- Binary tree represented by multiply linked structure
 - each node has two links and a handle to the data
 - one link to left child, other to the right

Visualizing a BinaryTree

Binary Search Trees

Search Algorithm

- 1. Initialize a handle currentNode to the node containing the root
- 2. Repeatedly do the following:

```
If target_item < currentNode.myValue
 set currentNode = currentNode.leftChild</pre>
```

If target_item > currentNode.myValue
 set currentNode = currentNode.rightChild

Else

terminate repetition because target_item has been found

Tree Traversals

- A traversal is moving through the binary tree, visiting each node exactly once
 - for now order not important
- Traverse Algorithm
 - 1. Visit the root and process its contents
 - 2. Traverse the left subtree
 - 1. visit its root, process
 - 2. traverse left sub-sub tree
 - 3. traverse right sub-sub tree
 - 3. Traverse the right subtree
 - 1. ..

Tree Traversal is Recursive

If the binary tree is empty then do nothing

Else

L: Traverse the left subtree

N: Visit the root

R: Traverse the right subtree

The inductive step

Traversal Order

Three possibilities for inductive step ...

• Left subtree, Node, Right subtree the inorder traversal

 Node, Left subtree, Right subtree the <u>preorder</u> traversal

• Left subtree, Right subtree, Node the <u>postorder</u> traversal

Graphs

- A data structure that consists of a set of nodes (vertices) and a set of edges that relate the nodes to each other
- The set of edges describes relationships among the vertices

Formal definition of graphs

• A graph *G* is defined as follows:

$$G=(V,E)$$

V(G): a finite, nonempty set of vertices

E(*G*): a set of edges (pairs of vertices)

Directed vs. undirected graphs

 When the edges in a graph have no direction, the graph is called *undirected*

Directed vs. undirected graphs (cont.)

• When the edges in a graph have a direction, the graph is called *directed* (or *digraph*)

Trees vs graphs

Trees are special cases of graphs!!

AMITY Taph terminology

 Adjacent nodes: two nodes are adjacent if they are connected by an edge

- <u>Path</u>: a Sequence or vertices that connect two nodes in a graph
- <u>Complete graph</u>: a graph in which every vertex is directly connected to every other vertex

Graph terminology (cont.)

• Weighted graph: a graph in which each edge carries a value

AMITY UNIVERSIGITATION Implementation

- Array-based implementation
 - A 1D array is used to represent the vertices
 - A 2D array (adjacency matrix) is used to represent the edges

graph .numVertices 7 .vertices		.edges										
[0]	"Atlanta "	[0]	0	0	0	0	0	800	600	•	•	•
[1]	"Austin "	[1]	0	0	0	200	0	160	0	•	•	•
[2]	"Chicago "	[2]	0	0	0	0	1000	0	0	•	•	•
[3]	"Dallas "	[3]	0	200	900	0	780	0	0	•	•	•
[4]	"Denver "	[4]	1400	0	1000	0	0	0	0	•	•	•
[5]	"Houston "	[5]	800	0	0	0	0	0	0	•	•	•
[6]	"Washington"	[6]	600	0	0	1300	0	0	0	•	•	•
[7]		[7]	•	•	•	•	•	•	•	•	•	•
[8]		[8]	•	•	•	•	•	•	•	•	•	•
[9]		[9]	•	•	•	•	•	•	•	•	•	•
	[0] [1] [2] [3] [4] [5] [6] [7] [8] [9] (Array positions marked '•' are undefined)											

AMITY Graph implementation (cont.)

- Linked-list implementation
 - A 1D array is used to represent the vertices
 - A list is used for each vertex v which contains the vertices which are adjacent from v (adjacency list)

(a) Pointer Index of edge nodes Weight to next adjacent vertex edge node graph 5 800 600 6 "Atlanta 3 200 5 160 "Austin "Chicago 1000 4 [3] "Dallas 200 2 900 780 0 1400 1000 "Denver "Houston 800 "Washington" 600 3 1300 [7] [8] [9]

Adjacency matrix vs. adjacency list representation

Adjacency matrix

- Good for dense graphs $--|E|^{\sim}O(|V|^2)$
- Memory requirements: $O(|V| + |E|) = O(|V|^2)$
- Connectivity between two vertices can be tested quickly

Adjacency list

- Good for sparse graphs -- $|E|^{\sim}O(|V|)$
- Memory requirements: O(|V| + |E|)=O(|V|)
- Vertices adjacent to another vertex can be found quickly

Graph searching

- <u>Problem:</u> find a path between two nodes of the graph (e.g., Austin and Washington)
- <u>Methods</u>: Depth-First-Search (DFS) or Breadth-First-Search (BFS)

Depth-First-Search (DFS)

- What is the idea behind DFS?
 - Travel as far as you can down a path
 - Back up as little as possible when you reach a "dead end" (i.e., next vertex has been "marked" or there is no next vertex)
- DFS can be implemented efficiently using a stack

Depth-First-Search (DFS) (cont.)


```
Set found to false
stack.Push(startVertex)
DO
 stack.Pop(vertex)
 IF vertex == endVertex
  Set found to true
 ELSE
  Push all adjacent vertices onto stack
WHILE !stack.lsEmpty() AND !found
IF(!found)
 Write "Path does not exist"
```


Breadth-First-Searching (BFS)

- What is the idea behind BFS?
 - Look at all possible paths at the same depth before you go at a deeper level
 - Back up as far as possible when you reach a "dead end" (i.e., next vertex has been "marked" or there is no next vertex)

AMITY readth-First-Searching (BFS) (cont.)

• BFS can be implemented efficiently using a queue

```
Set found to false
queue.Enqueue(startVertex)
DO
queue.Dequeue(vertex)
IF vertex == endVertex
Set found to true
ELSE
Enqueue all adjacent vertices onto queue
WHILE !queue.IsEmpty() AND !found
```


• Should we mark a vertex when it is enqueued or when it is dequeued?

Single-source shortest-path problem

- There are multiple paths from a source vertex to a destination vertex
- Shortest path: the path whose total weight (i.e., sum of edge weights) is minimum
- Examples:
 - Austin->Houston->Atlanta->Washington: 1560 miles
 - Austin->Dallas->Denver->Atlanta->Washington: 2980 miles

Single-source shortest-path problem (cont.)

- Common algorithms: Dijkstra's algorithm, Bellman-Ford algorithm
- BFS can be used to solve the shortest graph problem when the graph is <u>weightless</u> or all the weights are the same

(mark vertices before Enqueue)

Thank You