

Data Structures & Its Applications

Kusuma K V

Department of Computer Science & Engineering


UNIT 1: Skip List

Kusuma K V

Department of Computer Science & Engineering

Skip List


Search

We search for a key x in a skip list as follows:

- We start at the first position of the top list
- At the current position p, we compare x with y i.e., key(after(p))

```
x = y: we return element(after(p))
```

x > y: we "scan forward"


x < y: we "drop down"

- If we try to drop down past the bottom list, we return NO_SUCH_KEY
- Example: search for 78

Skip List

PES

Searching in Skip List Example


Skip List

PES

Insertion

- The insertion algorithm for skip lists uses randomization to decide how many references to the new item should be added to the skip list
- We then insert the new item in this bottom-level list at its appropriate position. After inserting the new item at this level we "flip a coin"
 - If the flip comes up tails, then we stop right there.
 - If the flip comes up heads, we move to next higher level and insert in this level at the appropriate position

Randomized Algorithms


- A randomized algorithm performs coin tosses (i.e., uses random bits) to control its execution
- Its running time depends on the outcomes of the coin tosses
- We analyze the expected running time of a randomized algorithm under the following assumptions
 - the coins are unbiased, and
 - the coin tosses are independent
- The worst-case running time of a randomized algorithm is large but has very low probability (e.g., it occurs when all the coin tosses give "heads")

Skip List


Insertion in Skip List Example

- Suppose we want to insert 15
- Do a search, and find the spot between 10 and 23
- Suppose the coin comes up "head" two times


Skip List

PES

Deletion


- We begin by performing a search for the given key k.
- If a position p with key k is not found, then we return the NO_SUCH_KEY element
- Otherwise, if a position p with key k is found (it would be found on the bottom level), then we remove all the position above p
- If more than one upper level is empty, remove it

Skip List


Deletion in Skip List Example

- Suppose we want to delete 34
- Do a search, find the spot between 23 and 45
- Remove all the position above p


Skip List


Starting with an empty skip list, insert these keys, with these "randomly generated" levels

- 5, with level 1
- 26, with level 1
- 25, with level 4
- 6, with level 3
- 21, with level 0
- 3, with level 2
- 22, with level 2

Note that the ordering of the keys in the skip list is determined by the value of the keys only; the levels of the nodes are determined by the random number generator only

Skip List


5 with level 1, 26 with level 1, 25 with level 4, 6 with level 3 21 with level 0, 3 with level 2, 22 with level 2

References


Presentation Slides: Advanced Data Structures
Dr. RamaMoorthy Srinath, Professor, CSE, PESU

Multiple-Choice-Questions (MCQ's)


- 1. While searching for key K in a skip list, what is the correct rule for horizontal movement at the current level?
- a) Move right while next.key <= K.
- b) Move right while next.key < K; drop down when next.key >= K or next == NULL.
- c) Always move right exactly once per level.
- d) Drop down first, then move right to find K.

Multiple-Choice-Questions (MCQ's)


- 1. While searching for key K in a skip list, what is the correct rule for horizontal movement at the current level?
- a) Move right while next.key <= K.
- b) Move right while next.key < K; drop down when next.key >= K or next == NULL.
- c) Always move right exactly once per level.
- d) Drop down first, then move right to find K.

Multiple-Choice-Questions (MCQ's)


2. Which sequence best describes inserting a new key K?

- a) Random level \rightarrow Allocate node \rightarrow Search path \rightarrow Link node in found level only.
- b) Search path (collect update[]) \rightarrow Random level for node \rightarrow Allocate node \rightarrow Splice node into all levels \leq nodeLevel.
- c) Allocate node \rightarrow Splice at level 0 \rightarrow Randomly add higher links later.
- d) Search path \rightarrow Allocate node \rightarrow Splice only at top level.

Multiple-Choice-Questions (MCQ's)


2. Which sequence best describes inserting a new key K?

- a) Random level \rightarrow Allocate node \rightarrow Search path \rightarrow Link node in found level only.
- b) Search path (collect update[]) → Random level for node → Allocate node → Splice node into all levels ≤ nodeLevel.
- c) Allocate node \rightarrow Splice at level 0 \rightarrow Randomly add higher links later.
- d) Search path \rightarrow Allocate node \rightarrow Splice only at top level.

Multiple-Choice-Questions (MCQ's)


3. How is the level (height) of a newly inserted node typically determined?

- a) Fixed at 1 for all nodes.
- b) Count set bits in key value.
- c) Repeatedly "flip a coin" with probability p of going up a level until fail or max level reached.
- d) Proportional to current list size ([log₂ n]).

Multiple-Choice-Questions (MCQ's)


- 3. How is the level (height) of a newly inserted node typically determined?
- a) Fixed at 1 for all nodes.
- b) Count set bits in key value.
- c) Repeatedly "flip a coin" with probability p of going up a level until fail or max level reached.
- d) Proportional to current list size ([log₂ n]).

Multiple-Choice-Questions (MCQ's)


4. To delete key K, which approach is correct?

- a) Search only level 0; unlink node; done.
- b) Search from top without storing predecessors; when found, drop to level 0 and delete.
- c) Search building update[] of last nodes < K at each level; if found, relink update[i]→forward[i] to skip target at all involved levels; free node.
- d) Mark node deleted; let garbage collector collapse levels.

Multiple-Choice-Questions (MCQ's)


4. To delete key K, which approach is correct?

- a) Search only level 0; unlink node; done.
- b) Search from top without storing predecessors; when found, drop to level 0 and delete.
- c) Search building update[] of last nodes < K at each level; if found, relink update[i] -> forward[i] to skip target at all involved levels; free node.
- d) Mark node deleted; let garbage collector collapse levels.

Multiple-Choice-Questions (MCQ's)


5. After deleting a node, when (if ever) should the current highest level of the skip list be reduced?

- a) Never; levels are fixed after first insertion.
- b) Whenever any node is deleted.
- c) When the header's forward pointer at the top level becomes NULL (no elements at that level).
- d) When current size < previous size/2.

Multiple-Choice-Questions (MCQ's)


5. After deleting a node, when (if ever) should the current highest level of the skip list be reduced?

- a) Never; levels are fixed after first insertion.
- b) Whenever any node is deleted.
- c) When the header's forward pointer at the top level becomes NULL (no elements at that level).
- d) When current size < previous size/2.


THANK YOU

Kusuma K V

Department of Computer Science & Engineering kusumakv@pes.edu