DSA – Seminar 3 Sorted MultiMap (SMM)

- Map contains key-value pairs. Keys are unique, each key has a single associated value.
- MultiMap a key can have multiple associated values (can be considered a list of values).
- Sorted MultiMap there is a relation R defined on the keys and they are ordered based on the keys. There is no particular order of the values belonging to a key (we do not order based on the values)

Interface of a SMM

Problem: Implement the SortedMultiMap ADT – use a singly linked representation with dynamic allocation

Ex. a multimap with the translation of different English words in Romanian

- book carte, a rezerva, publicație
- red rosu
- blood sânge, neam

Representation 1: Singly linked list of <key, value> pairs. There might be multiple nodes with the same key, they will be placed one after the other (since the nodes are sorted based on the keys).

Representation 2: Singly linked list of <key, list of values> pairs. The keys are unique and sorted.

TElem:Node:SMM:k: TKeyinfo: TElemhead: \uparrow NodevI: Listnext: \uparrow NodeR: Relation

$$R(k_1,k_2) = \begin{cases} true, if \ "k_1 \leq k_2" \ (k_1 comes \ before \ k_2) \\ false, otherwise \end{cases}$$

Iterator:

We need to keep in the iterator:

- the SMM
- a reference to the current node from the SMM
- an iterator for the list of values associated to the current node

IteratorSMM:

smm: SMM current: 个Node itL: IteratorList

Iterator operations: init, valid, next, getCurrent (returns a <key, value> pair).

Printing the elements of a SMM using the iterator:

```
Subalgorithm print(smm) is:
 iterator(smm, it)
 while valid(it) execute:
 getCurrent(it, <k,v>)
 @print k and v
 next(ii)
 end-while
end-subalgorithm
```

The print subalgorithm looks in the same way independently of the representation of the iterator and the representation of the map!

Operations for the iterator

```
subalgorithm init (it, smm) is:
 it.smm ← smm
 it.current ← smm.head
 if it.current ≠ NIL then:
 iterator([it.smm.head].info.vl, it.itL)
 end-if
end-subalgorithm
Complexity: \theta(1)
subalgorithm getCurrent(it) is: // result will be a <k, v> pair
 if it.current = NIL then
 @throw exception
 end-if
 k ← [it.current].info.k
 v ← getCurrent(it.itL)
 getCurrent ← <k,v>
end-subalgorithm
Complexity: \theta(1)
function valid(it):
 if it.current ≠ NIL then
 valid ← true
 else
```

```
valid ← false
end-function
Complexity: \theta(1)
subalgorithm next(it) is:
 if it.current = NIL then
 @throw exception
 end-if
 next(it.itL)
 if not valid(it.itL) then
 it.current ← [it.current].next
 if it.current ≠ NIL then
 iterator ([it.current].info.vl, it.itL)
 end-if
 end-if
end-subalgorithm
Complexity: \theta(1)
subalgorithm first(it) is:
 it.current ← it.smm.head
 if it.current ≠ NIL then:
 iterator([it.smm.head].info.vl, it.itL)
 end-if
end-subalgorithm
Complexity: \theta(1)
Operations for the sorted multi map
Notations for the complexities:
 n – number of distinct keys
 smm - total number of elements
subalgorithm init(smm, R) is:
 smm.R \leftarrow R
 smm.head ← NIL
end-subalgorithm
Complexity: \theta(1)
subalgorithm destroy(smm) is:
 while smm.head ≠ NIL execute:
 aux ← smm.head
 smm.head ← [smm.head].next
 destroy([aux].info.vl)
 free(aux)
 end-while
end-subalgorithm
Complexity:
If destroy for list is \theta(1) \Rightarrow \theta(n)
If destroy for list is \theta(\text{length of list}) \Rightarrow \theta(\text{smm})
```

```
//auxiliary function that will help us with the other operations (private function,
it is not part of the interface).
//pre: smm is SMM, k is a Tkey
//post: kNode is a \tangle Node, prevNode is a \tangle Node. If there is a node with k as key,
kNode will be that node and prevNode will be the previous node. If there is no node
with k as key, kNode will be NIL and prevNode will be the node after which the key k
should be.
For the previous example (the one with the words and translations):
searchNode for "book" -> kNode the node with book, prevNode the node with blood
searchNode for "blood" -> kNode the node with blood, prevNode will be NIL
searchNode for "day" -> kNode will be NIL, prevNode the node with book
searchNode for "air" -> kNode will be NIL, prevNode will be NIL
subalgorithm searchNode(smm, k, kNode, prevNode) is:
 aux ← smm.head
 prev ← NIL
 found ← false
 while aux ≠ NIL and smm.R([aux].info.k, k) and not found execute
 if [aux].info.k = k then
 found ← true
 else
 prev ← aux
 aux ← [aux].next
 end-if
 end-while
 if found then
 kNode ← aux
 prevNode ← prev
 else
 kNode ← NIL
 prevNode ← prev
 end-if
end-subalgorithm
Complexity: O(n)
subalgorithm search(smm, k, list) is:
 searchNode (smm, k, kNode, prevNode)
 if kNode = NIL then
 init(list) // return an empty list
 else
 list ← [aux].info.vl
 end-if
end-subalgorithm
Complexity: O(n)
subalgorithm add(smm, k, v) is:
 searchNode(smm, k, kNode, prevNode)
 if kNode = NIL then
 addANewKey (smm, k, v, prevNode)
 else
 addEnd([kNode].info.vl, v)
 end-if
end-subalgorithm
```

```
Complexity:
//searchNode is O(n)
//addANewKey is O(1) operation (we will use the prevNode)
//instead of addEnd another add function can be used (so it can have \Theta(1) complexity)
If addEnd (or whatever function is used for values) is \Theta(1) \Rightarrow O(n)
If addEnd (or whatever function is used for values) is Θ(length of the list) =>
O(smm)
//auxiliary operation (not part of interface)
//pre: smm is a SMM, k is a TKey, v is a TElem/ TValue, prevNode is a ↑Node (the
node after which the new node should be added)
//post: a new node with key k and value v is added to the smm. The order of the keys
will respect the relation.
subalgorithm addANewKey (smm, k, v, prevNode) is:
 allocate(newNode)
 [newNode].info.k \leftarrow k
 init ([newNode].info.vl)
 addEnd([newNode].info.vl, v)
 if prevNode = NIL then
 [newNode].next ← smm.head
 smm.head ← newNode
 else
 [newNode].next ← [prevNode].next
 [prevNode].next ← newNode
 end-if
end-subalgorithm
Complexity: \Theta (1) //supposing addToEnd it \Theta(1) - which is true since in this
situation we will always add an element into an empty list
function remove(smm, k, v) is:
 searchNode(smm, k, kNode, prevNode)
 if kNode ≠ NIL then
 pos ← indexOf([kNode].info.vl, v)
 if pos \neq -1 then
 remove([kNode].info.vl, pos, e)
 if isEmpty([kNode].info.vl) then
 removeKey(smm, k, prevNode)
 end-if
 remove ← true
 end-if
 remove ← false
end-subalgorithm
Complexity: O(smm)
```

```
//auxiliary operation (not part of the interface)
//pre: smm is a SMM, k is a TKey, prevNode is a \uparrowNode, smm contains a node with key k
after the node prevNode (if prevNode is NIL, then the first node if smm contains the
key k). The value list of the node with key k is empty.
//post: the node containing key k is removed from smm
subalgorithm removeKey(smm, k, prevNode) is:
 if prevNode = NIL then
 deleted ← smm.head
 smm.head ← [smm.head].next
 destroy([deleted].info.vl)
 free(deleted)
 else
 deleted ← [prevNode].next
 [prevNode].next ← [[prevNode].next].next
 destroy([deleted].info.vl)
 free(deleted)
 end-if
end-subalgorithm
Complexity: \Theta(1)
Destroy will destroy an empty list \Rightarrow \Theta(1)
```