

- ▶ API
- elementary implementations
- ordered operations

3.1 SYMBOL TABLES API elementary implementations ordered operations Algorithms ROBERT SEDGEWICK | KEVIN WAYNE http://algs4.cs.princeton.edu

Symbol tables

Key-value pair abstraction.

- Insert a value with specified key.
- Given a key, search for the corresponding value.

Ex. DNS lookup.

Insert domain name with specified IP address.

key

• Given domain name, find corresponding IP address.

domain name	IP address
www.cs.princeton.edu	128.112.136.11
www.princeton.edu	128.112.128.15
www.yale.edu	130.132.143.21
www.harvard.edu	128.103.060.55
www.simpsons.com	209.052.165.60

Symbol table applications

application	purpose of search	key	value			
dictionary	find definition	word	definition			
book index	find relevant pages	term	list of page numbers			
file share	find song to download	name of song	computer ID			
financial account	process transactions	account number	transaction details			
web search	find relevant web pages	keyword	list of page names			
compiler	find properties of variables	variable name	type and value			
routing table	route Internet packets	destination	best route			
DNS	find IP address	domain name	IP address			
reverse DNS	find domain name	IP address	domain name			
genomics	find markers	DNA string	known positions			
file system	find file on disk	filename	location on disk			

Basic symbol table API

Associative array abstraction. Associate one value with each key.

Conventions

- Values are not null.
- Method get() returns null if key not present.
- Method put() overwrites old value with new value.

Intended consequences.

• Easy to implement contains().

```
public boolean contains(Key key)
{ return get(key) != null; }
```

• Can implement lazy version of delete().

```
public void delete(Key key)
{  put(key, null); }
```

Keys and values

Value type. Any generic type.

specify Comparable in API.

Key type: several natural assumptions.

- Assume keys are Comparable, use compareTo().
- Assume keys are any generic type, use equals() to test equality.
- Assume keys are any generic type, use equals() to test equality;
 use hashCode() to scramble key.

built-in to Java (stay tuned)

Best practices. Use immutable types for symbol table keys.

- Immutable in Java: Integer, Double, String, java.io.File, ...
- Mutable in Java: StringBuilder, java.net.URL, arrays, ...

Equality test

All Java classes inherit a method equals().

Java requirements. For any references x, y and z:

- Reflexive: x.equals(x) is true.
- Symmetric: x.equals(y) iff y.equals(x).
- Transitive: if x.equals(y) and y.equals(z), then x.equals(z).
- Non-null: x.equals(null) is false.

```
do x and y refer to

the same object?
```

Default implementation. (x == y)

Customized implementations. Integer, Double, String, java.io.File, ...

User-defined implementations. Some care needed.

Implementing equals for user-defined types

Seems easy.

```
public
 class Date implements Comparable<Date>
 private final int month;
 private final int day;
 private final int year;
 public boolean equals(Date that)
 check that all significant
 if (this.day != that.day ) return false;
 fields are the same
 if (this.month != that.month) return false;
 if (this.year != that.year ) return false;
 return true;
```

Implementing equals for user-defined types

typically unsafe to use equals() with inheritance Seems easy, but requires some care. (would violate symmetry) public final class Date implements Comparable<Date> private final int month; must be Object. private final int day; Why? Experts still debate. private final int year; public boolean equals(Object y) optimize for true object equality if (y == this) return true; check for null if (y == null) return false; objects must be in the same class if (y.getClass() != this.getClass()) (religion: getClass() vs. instanceof) return false; Date that = (Date) y; cast is guaranteed to succeed if (this.day != that.day) return false; check that all significant if (this.month != that.month) return false; fields are the same if (this.year != that.year) return false; return true; 10

Equals design

"Standard" recipe for user-defined types.

- Optimization for reference equality.
- Check against null.
- Check that two objects are of the same type and cast.
- Compare each significant field:
 - if field is a primitive type, use ==
 - if field is an object, use equals()
 - if field is an array, apply to each entry
 alternatively, use Arrays.equals(a, b)
 or Arrays.deepEquals(a, b),

but not a equals(b) where your

Best practices.

- No need to use calculated fields that depend on other fields.
- Compare fields mostly likely to differ first.
- Make compareTo() consistent with equals().

x.equals(y) if and only if (x.compareTo(y) == 0)

ST test client for traces

Build ST by associating value i with ith string from standard input.

```
public static void main(String[] args)
{
 ST<String, Integer> st = new ST<String, Integer>();
 for (int i = 0; !StdIn.isEmpty(); i++)
 {
 String key = StdIn.readString();
 st.put(key, i);
 }
 for (String s : st.keys())
 StdOut.println(s + " " + st.get(s));
}
```

Les fr

```
 keys
 S
 E
 A
 R
 C
 H
 E
 X
 A
 M
 P
 L
 E

 values
 0
 1
 2
 3
 4
 5
 6
 7
 8
 9
 10
 11
 12
```

output

A 8 C 4 E 12 H 5 L 11 M 9 P 10 R 3 S 0

ST test client for analysis

Frequency counter. Read a sequence of strings from standard input and print out one that occurs with highest frequency.

```
% more tinyTale.txt
it was the best of times
it was the worst of times
it was the age of wisdom
it was the age of foolishness
it was the epoch of belief
it was the epoch of incredulity
it was the season of light
it was the season of darkness
it was the spring of hope
it was the winter of despair
 tiny example
% java FrequencyCounter 1 < tinyTale.txt</pre>
 (60 words, 20 distinct)
it 10
 real example
% java FrequencyCounter 8 < tale.txt</pre>
 (135,635 words, 10,769 distinct)
business 122
 real example
% java FrequencyCounter 10 < leipzig1M.txt ←
 (21,191,455 words, 534,580 distinct)
government 24763
```

Frequency counter implementation

```
public class FrequencyCounter
 public static void main(String[] args)
 int minlen = Integer.parseInt(args[0]);
 create ST
 ST<String, Integer> st = new ST<String, Integer>();
 while (!StdIn.isEmpty())
 String word = StdIn.readString();
 ignore short strings
 if (word.length() < minlen) continue;</pre>
 read string and
 if (!st.contains(word)) st.put(word, 1);
 update frequency
 else
 st.put(word, st.get(word) + 1);
 String max = "";
 st.put(max, 0);
 print a string
 for (String word : st.keys())
 with max freq
 if (st.get(word) > st.get(max))
 max = word;
 StdOut.println(max + " " + st.get(max));
```

3.1 SYMBOL TABLES API elementary implementations ordered operations Algorithms ROBERT SEDGEWICK | KEVIN WAYNE http://algs4.cs.princeton.edu

elementary implementations

ordered operations

Algorithms

ROBERT SEDGEWICK | KEVIN WAYNE

http://algs4.cs.princeton.edu

Sequential search in a linked list

Data structure. Maintain an (unordered) linked list of key-value pairs.

Search. Scan through all keys until find a match.

Insert. Scan through all keys until find a match; if no match add to front.

Elementary ST implementations: summary

ST implementation	worst-case cost average case (after N inserts) (after N random inserts)				ordered iteration?	key interface
	search	insert	search hit	insert	recrución.	micriaco
sequential search (unordered list)	N	N	N / 2	N	no	equals()
					Jeys,	sons of sole

Challenge. Efficient implementations of both search and insert.

Binary search in an ordered array

Data structure. Maintain an ordered array of key-value pairs.

Rank helper function. How many keys < k?

Trace of binary search for rank in an ordered array

Binary search: Java implementation

```
public Value get(Key key)
{
 if (isEmpty()) return null;
 int i = rank(key);
 if (i < N && keys[i].compareTo(key) == 0) return vals[i];
 else return null;
}</pre>
```

```
private int rank(Key key)
{
 int lo = 0, hi = N-1;
 while (lo <= hi)
 {
 int mid = lo + (hi - lo) / 2;
 int cmp = key.compareTo(keys[mid]);
 if (cmp < 0) hi = mid - 1;
 else if (cmp > 0) lo = mid + 1;
 else if (cmp == 0) return mid;
 }
 return lo;
}
```

Binary search: trace of standard indexing client

Problem. To insert, need to shift all greater keys over.

						key	's []										va	ls[]				
key	value	0	1	2	3	4	5	6	7	8	9	N	0	1	2	3	4	5	6	7	8	9
S	0	S										1	0									
Ε	1	Ε	S			0	ntrie	oc in 1	rod			2	1	0					tries ved to			L
Α	2	Α	Ε	S			vere i					3	2	1	0			rno	veu ii) ine	rigni	
R	3	Α	Е	R	S							4	2	1	3	0						
C	4	Α	C	Ε	R	S			en	tries	in gr	_{av} 5	2	4	1	3	0					
Н	5	Α	C	Е	Н	R	S				ot mo		2	4	1	5	3	0			ntrie d vai	s are
Ε	6	Α	C	Е	Н	R	S					6	2	4	6	5	3	0	CTI	unge	u vui	ues
Χ	7	Α	C	Е	Н	R	S	X				7	2	4	6	5	3	0	7			
Α	8	Α	C	Е	Н	R	S	X				7	8	4	6	5	3	0	7			
М	9	Α	C	Е	Н	M	R	S	Χ			8	8	4	6	5	9	3	0	7		
Р	10	Α	C	Е	Н	V	P	R	S	Χ		9	8	4	6	5	9	10	3	0	7	
L	11	Α	C	Е	Н	L	M	Р	R	S	Χ	10	8	4	6	5	11	9	10	3	0	7
Ε	12	Α	C	Е	Н	L	M	Р	R	S	Χ	10	8	4 (12)	5	11	9	10	3	0	7
		Α	C	Ε	Н	L	М	Р	R	S	Χ		8	4	12	5	11	9	10	3	0	7

Elementary ST implementations: summary

ST implementation	worst-ca (after N			ige case idom inserts)	ordered iteration?	key interface				
	search	insert	search hit	insert						
sequential search (unordered list)	N	N	N / 2	N	no	equals()				
binary search (ordered array)	log N N		log N	N/2	yes	compareTo()				
	enverse softene ist									

Challenge. Efficient implementations of both search and insert.

elementary implementations

ordered operations

Algorithms

ROBERT SEDGEWICK | KEVIN WAYNE

http://algs4.cs.princeton.edu

elementary implementations

ordered operations

Algorithms

ROBERT SEDGEWICK | KEVIN WAYNE

http://algs4.cs.princeton.edu

Examples of ordered symbol table API

```
keys
 values
 min() \longrightarrow 09:00:00
 Chicago
 Phoenix
 09:00:03
 09:00:13 Houston
 get(09:00:13) 09:00:59 Chicago
 09:01:10
 Houston
 floor(09:05:00) \longrightarrow 09:03:13
 Chicago
 09:10:11
 Seattle
 select(7) \longrightarrow 09:10:25 Seattle
 09:14:25
 Phoenix
 09:19:32
 Chicago
 09:19:46
 Chicago
keys(09:15:00, 09:25:00) \longrightarrow 09:21:05
 Chicago
 09:22:43 Seattle
 09:22:54
 Seattle
 09:25:52
 Chicago
 ceiling(09:30:00) \longrightarrow 09:35:21
 Chicago
 Seattle
 09:36:14
 max() \longrightarrow 09:37:44
 Phoenix
size(09:15:00, 09:25:00) is 5
 rank(09:10:25) is 7
```

Ordered symbol table API

```
public class ST<Key extends Comparable<Key>, Value>
 ST()
 create an ordered symbol table
 put key-value pair into the table
 void put(Key key, Value val)
 (remove key from table if value is null)
 value paired with key
 Value get(Key key)
 (null if key is absent)
 void delete(Key key)
 remove key (and its value) from table
 boolean contains(Key key)
 is there a value paired with key?
 boolean isEmpty()
 is the table empty?
 int size()
 number of key-value pairs
 Key min()
 smallest key
 Key max()
 largest key
 Key floor(Key key)
 largest key less than or equal to key
 Key ceiling(Key key)
 smallest key greater than or equal to key
 int rank(Key key)
 number of keys less than key
 Key select(int k)
 key of rank k
 void deleteMin()
 delete smallest key
 void deleteMax()
 delete largest key
 int size(Key lo, Key hi)
 number of keys in [lo..hi]
Iterable<Key> keys(Key lo, Key hi)
 keys in [10..hi], in sorted order
Iterable<Key> keys()
 all keys in the table, in sorted order
```

Binary search: ordered symbol table operations summary

	sequential search	binary search	
search	N	lg N	
insert / delete	N	N	Do Bir search (10, key), his
min / max	N	1	
floor / ceiling	N	lg N	Basic restation
rank	N	lg N	Basic extation Implementation Search of Bir Search provides Tout
select	N	1	ble voz.
ordered iteration	N lg N	N	Already Sorted

order of growth of the running time for ordered symbol table operations

elementary implementations

ordered operations

Algorithms

ROBERT SEDGEWICK | KEVIN WAYNE

http://algs4.cs.princeton.edu

- ▶ API
- elementary implementations
- ordered operations