Data Structures and Algorithms ¹

BITS-Pilani K. K. Birla Goa Campus

¹Material for the presentation taken from Cormen, Leiserson, Rivest and Stein, *Introduction to Algorithms, Fourth Edition*;

Dynamic sets : must be able to add and delete items (i.e. must be dynamic).

- Dynamic sets : must be able to add and delete items (i.e. must be dynamic).
- Max Priority Queue

- Dynamic sets : must be able to add and delete items (i.e. must be dynamic).
- Max Priority Queue
 - ► Extract-Maximum

- Dynamic sets : must be able to add and delete items (i.e. must be dynamic).
- Max Priority Queue
 - ► Extract-Maximum
 - ► Insert-Key

- Dynamic sets : must be able to add and delete items (i.e. must be dynamic).
- Max Priority Queue
 - ► Extract-Maximum
 - ► Insert-Key
 - Worst-case time complexity : $O(\lg n)$

- Dynamic sets : must be able to add and delete items (i.e. must be dynamic).
- Max Priority Queue
 - ► Extract-Maximum
 - ► Insert-Key
 - Worst-case time complexity : $O(\lg n)$
- Data structures for dynamic sets : Stacks, Queues and Linked list.

► Stack : last-in, first-out (LIFO)

- ► Stack : last-in, first-out (LIFO)
- ► There are many ways of implementing stacks.

► PUSH and POP

PUSH and POP

► PUSH and POP

ightharpoonup PUSH(S,17), PUSH(S,3)

PUSH and POP

 \triangleright PUSH(S,17), PUSH(S,3)

PUSH and POP

ightharpoonup PUSH(S,17), PUSH(S,3)

► POP(S)

Stack operation pseudocode

STACK-EMPTY(S)

- 1 **if** S.top == 0
- 2 return TRUE
- 3 else return FALSE

Stack operation pseudocode

```
STAC K-EMPTY (S)

1 if S.top == 0

2 return TRUE

3 else return FALSE

PUSH(S, x)

1 if S.top == S.size

2 error "overflow"

3 else S.top = S.top + 1

4 S[S.top] = x
```

Stack procedure pseudocode

```
STACK-EMPTY (S)
 if S.top == 0
 return TRUE
 else return FALSE
PUSH(S, x)
 if S.top == S.size
 error "overflow"
  else S.top = S.top + 1
 S[S.top] = x
Pop(S)
 if STACK-EMPTY (S)
 error "underflow"
 else S.top = S.top - 1
 return S[S.top + 1]
```

Stack operations

► Time complexity of stack operations?

Stack operations

- ► Time complexity of stack operations?
- Stack operations can lead to overflows and underflows.

► Input : [()]{}{[()()]()}

► Input : [()] { } { [()()]() }

Output : True

```
Input : [()] { } { [()()]() }Output : TrueInput : {()[}]
```

```
Input : [()] { } { [()()]() }Output : TrueInput : {()[]]Output : False
```

Input : [()] { } { [()()]() }Output : TrueInput : {()[}]

Output : False

Can we use a Stack to solve this problem?

- Input : [()] { } { [()()]() }
 Output : True
 Input : {()[]]
- ▶ Input : { () [}]
 Output : False
- Can we use a Stack to solve this problem?
- Use the std::stack container adapter or the deque template class.

Elementary data structure: Queue

Queue : first-in, first-out (FIFO)

Elementary data structure: Queue

- Queue : first-in, first-out (FIFO)
- ► There are many ways of implementing queues.

Elementary data structure: Queue

- Queue : first-in, first-out (FIFO)
- ► There are many ways of implementing queues.
- ► ENQUEUE and DEQUEUE

Queue array implementation

Queue array implementation

Queue array implementation

Enqueue and Dequeue

```
ENQUEUE(Q, x)

1 Q[Q.tail] = x

2 if Q.tail == Q.size

3 Q.tail = 1

4 else Q.tail = Q.tail + 1
```

Enqueue and Dequeue

```
ENQUEUE(Q, x)
  O[Q.tail] = x
 if O.tail == O.size
Q.tail = 1
  else O.tail = O.tail + 1
DEQUEUE(O)
  x = Q[Q.head]
2 if Q.head == Q.size
 Q.head = 1
  else Q.head = Q.head + 1
  return x
```

Queue operations

Each operation can be performed in O(1) time.

Queue operations

- **Each** operation can be performed in O(1) time.
- ► Use the std::queue container adapter or the deque template class.

Queue operations

- **Each** operation can be performed in O(1) time.
- ▶ Use the std::queue container adapter or the deque template class.
- Queue can be used to perform Breadth-first-search in Graphs.

► Starting from integer 1 we can use the following three operations to reach any positive integer:

- Starting from integer 1 we can use the following three operations to reach any positive integer:
 - 1. Add one to the integer
 - 2. Multiply the integer by 2
 - 3. Multiply the integer by 10

- Starting from integer 1 we can use the following three operations to reach any positive integer:
 - 1. Add one to the integer
 - 2. Multiply the integer by 2
 - 3. Multiply the integer by 10
- ▶ We need to find the *minimum* number of operations needed to reach integer *x* starting from integer 1.

- Starting from integer 1 we can use the following three operations to reach any positive integer:
 - 1. Add one to the integer
 - 2. Multiply the integer by 2
 - 3. Multiply the integer by 10
- ▶ We need to find the *minimum* number of operations needed to reach integer *x* starting from integer 1.

Input : 31

Output: 4

Explanation : $(((1 \times 2) + 1) \times 10) + 1 = 31.$

► A data structure in which objects are ordered linearly using a pointer.

▶ A data structure in which objects are ordered linearly using a pointer.

```
// A linked list node
struct Node {
 int data;
 struct Node* next;
};
```


► A data structure in which objects are ordered linearly using a pointer.

```
// A linked list node
struct Node {
 int data;
 struct Node* next;
};
```


► A data structure in which objects are ordered linearly using a pointer.

```
// A linked list node
struct Node {
 int data;
 struct Node* next;
};
```


▶ Linked list can support all the operations on a dynamic set.

C++ program

► C++ program for singly linked list

C++ program

- ► C++ program for singly linked list
- ▶ insertNode function (L. 109)

▶ NIL: prev of head element, and next of tail element

- ▶ NIL: prev of head element, and next of tail element
- Singly linked list does not have a prev pointer

- ▶ NIL: prev of head element, and next of tail element
- Singly linked list does not have a prev pointer
- Circular linked list

- NIL: prev of head element, and next of tail element
- Singly linked list does not have a prev pointer
- Circular linked list
- We will assume that we are working with an unsorted, doubly linked list.

LIST-SEARCH

LIST-SEARCH(L, k)

- $1 \quad x = L.head$
- 2 **while** $x \neq \text{NIL}$ and $x.key \neq k$
- x = x.next
- 4 **return** *x*

List-Search

LIST-SEARCH(L, k)

- $1 \quad x = L.head$
- 2 **while** $x \neq \text{NIL}$ and $x.key \neq k$
- x = x.next
- 4 return x
 - ▶ LIST-SEARCH takes $\Theta(n)$ time in the worst case.

LIST-PREPEND(L, x)

- 1 x.next = L.head
- 2 x.prev = NIL
- 3 **if** $L.head \neq NIL$
- $4 \qquad L.head.prev = \underline{\hspace{1cm}}$
- $5 \quad L.head = \underline{\hspace{1cm}}$

LIST-PREPEND(L, x)

- 1 x.next = L.head
- $2 \quad x.prev = NIL$
- 3 **if** $L.head \neq NIL$
- 4 L.head.prev = x
- 5 L.head = x

LIST-PREPEND(L, x)

- 1 x.next = L.head
- $2 \quad x.prev = NIL$
- 3 **if** $L.head \neq NIL$
- 4 L.head.prev = x
- 5 L.head = x

LIST-PREPEND takes O(1) time

LIST-INSERT

LIST-INSERT

Insert node x after node y

LIST-INSERT
$$(x, y)$$

- 1 x.next = y.next
- $2 \quad x.prev = y$
- 3 **if** $y.next \neq NIL$
- 4 y.next.prev =
- $5 \quad y.next = \underline{\hspace{1cm}}$

LIST-INSERT

Insert node x after node y

LIST-INSERT (x, y)

- $1 \quad x.next = y.next$
- $2 \quad x.prev = y$
- 3 **if** $y.next \neq NIL$
- 4 y.next.prev = x
 - $5 \quad y.next = x$

- 1 **if** $x.prev \neq NIL$
- 2 x.prev.next = x.next
- 3 **else** L.head = x.next
- 4 **if** $x.next \neq NIL$
- 5 x.next.prev = x.prev

LIST-DELETE takes O(1) time.

LIST-DELETE (L, x)

- 1 **if** $x.prev \neq NIL$
- 2 x.prev.next = x.next
- 3 **else** L.head = x.next
- 4 **if** $x.next \neq NIL$
- 5 x.next.prev = x.prev

LIST-DELETE takes O(1) time. Deleting an element with a given key would take $\Theta(n)$ time.