Data Structures and Algorithms (Python)

Book · May 2023

CITATIONS READS
0 8,116

2 authors:

Krishna Sankar P
Tata Consultancy Services Limited
59 PUBLICATIONS 179 CITATIONS

SEE PROFILE

SEE PROFILE

READS
8,116

READS
8,116

Shangaranarayanee N P
Angel college of Engineering and Technology
25 PUBLICATIONS 116 CITATIONS

SEE PROFILE

As per the Latest Syllabus of Anna University, Chennai (Regulation - 2021)

DATA STRUCTURES AND ALGORITHMS (PYTHON)

For B.Tech III SEMESTER IT BRANCH

Dr. S.NITHYANANTHAM
N. P. SHANGARANARAYANEE
P. KRISHNA SANKAR

Data Structures and Algorithms (Python)

(CD3291 – Data Structures and Algorithms & CD3281 – Data Structures and Algorithm Laboratory)

B. Tech. – Information Technology

As per the Latest Syllabus of Anna University, Chennai

(Regulation 2021)

Dr. S. Nithyanantham,

Associate Professor
School of Engineering
Department of Computer Science and Engineering
Kalasalingam Academy of Research and Education
Anand Nagar, Krishnankoil.

Ms. N. P. Shangara Narayanee, B.E., M.E.,

Assistant Professor

Department of Artificial Intelligence and Data Science Engineering

Erode Sengunthar Engineering College

Perundurai.

Mr. P. Krishna Sankar, B.E., M.E.,

Freelance Entrepreneur / Consultant Kavindapadi

A.R.S. Publications

No. 11, Veerabathra Nagar, Part II, 8th Street, Medavakkam, Chennai – 600 100, Tamil Nadu, India.

Phone: 044 – 48587467, Mobile: 9840025186

eMail: arspublications@gmail.com web: www.arspublications.com

PREFACE

This book "Data Structures and Algorithms" is about basic idea towards data representation in program and its manipulation. It provides a clear view towards Abstract Data Type and Object-Oriented Programming on Python. It provides a preliminary study on linear data structures, sorting, searching, hashing, Tree and Graph Structures along with Python implementation.

Unit I	Introduction towards Abstract Data Types and Object-Oriented Programming.
	Contributes a knowledge on analysis of algorithm, asymptotic notations, divide &
	conquer and recursion with example.
Unit II	Summary on Linear structures and its working mechanism. Provides an hands on
	understanding towards the Array List, Linked List, Stack and Queue. Linked list were
	represented with singly, doubly, circularly, stack and queue through Python.
Unit III	Brief knowledge over sorting and searching. Bubble, Selection, Insertion, Merge,
	Quick sort implemented through Python. It provides detailed understanding and
	procedures for linear search, binary search, hash functions and collision handling.
Unit IV	Transitory awareness on Tree and its traversal. Provides a procedure in Python to
	construct Binary Tree, AVL Tree, Heap, B Tree & B+ Tree and Tree Traversal.
Unit V	Provides a study over graph and its traversal mechanisms. Python hands on
	experience over estimating shortest path and constructing minimum spanning tree
	over a graph. Understanding towards problem complexity and its classes.
Unit VI	It provides an implementation idea over recursive algorithm, List, Stack and Queue.
	Understanding towards the several sorting and searching algorithm using python.
	Detailed implementation to construct tree traversal, minimum spanning tree and
	estimate the shortest path on graph through Python.

ACKNOWLEDGEMENT

Primarily, we would like to thank God. In the process of putting this book together, we realized how true this gift of writing is for us to share our knowledge. You give us the power to believe in our passion and pursue our dreams. We could never have done this without the faith we have in you, the Almighty.

We wholeheartedly thank next God, thy Parents, for showing faith with us and giving us liberty to choose what we desire. We salute you all for the selfless love, care, pain and sacrifice you did to shape our life.

We sincerely thank our Colleagues, Friends and Well-wishers for their understanding, patience in addition, constant encouragement.

Finally, we offer our special thanks to <u>Thiru. A. Ramesh</u>, A. R. S. Publishers and his Colleagues for their tireless effort in overseeing the production of the book.

The authors would be happy to collect opinion for supplementary improvement of the book.

Dr. S. Nithyanantham

Ms. N. P. Shangara Narayanee

Mr. P. Krishna Sankar

Contents

UNIT I 2

ABSTR	RACT DATA TYPES 2	
1.1	Introduction to Data Structure 2	
1.1.1	Primitive Data Structures 2	
1.1.2	Non-Primitive Data Structures 2	
1.2	Abstract Data Types (ADTs) 4	
1.3	ADTs and classes 5	
1.4	Introduction to OOP in Python 5	
1.4.1	Classes and Object 6	
1.4.2	Constructors 7	
1.4.3	Inheritance 11	
1.4.4	Encapsulation 20	
1.4.5	Abstraction 21	
1.4.6	Polymorphism 22	
1.4.7	Namespaces 23	
1.4.8	Shallow and Deep copying 28	
1.5	Introduction to analysis of algorithms 30	
1.5.1	Notion of an Algorithm 30	
1.5.2	Fundamentals of Algorithmic Problem Solving 32	
1.5.3	Analysis Framework 38	
1.5.4	Asymptotic notations 42	
1.6	Divide & conquer 48	
1.6.1	Finding maximum and minimum 51	
1.7	Recursion 52	
1.7.1	Example 1: Factorial function F (n) = n! 53	
1.7.2	Example 2: Tower of Hanoi 56	
1.7.3	Example 3: Calculate the number of binary digits in n's binary representation	59

1.7.4 Example 4: Computing the nth Fibonacci Number 61

UNIT II 3

LINEA	R STRUCTURES	3			
2.1	List ADT	3			
2.1.1	Array-based implementations 3				
2.1.2	Linked list implementations 6				
2.1.3	Difference between Array and Linked list implementation 7				ation 7
2.2	Singly linked I	ists	8		
2.2.1	Create a Node	e 12			
2.2.2	Display the Lis	st	13		
2.2.3	Search in List	14			
2.2.4	Inserting	15			
2.2.5	Deleting	16			
2.2.6	Application	17			
2.3	Circular linked	lists	18		
2.3.1	Create a Node	22			
2.3.2	Display the Lis	st	23		
2.3.3	Search in List	25			
2.3.4	Inserting	25			
2.3.5	Deleting	27			
2.3.6	Application	27			
2.4	Doubly linked	lists	28		
2.4.1	Create a Node	e 33			
2.4.2	Display the Lis	st	34		
2.4.3	Search in List	35			
2.4.4	Inserting	36			
2.4.5	Deleting	37			
2.4.6	Difference be	tween S	Singly and Doul	bly Linked List 3	7

2.4.7 Application 2.5 Stack ADT 38

37

2.5.1	Array based implementation 38				
2.5.2	Linked List based implementation 43				
2.5.3	Applications of Stack 48				
2.5.4	Expressions 49				
2.6	Queue ADT 56				
2.6.1	Array based implementation 56				
2.6.2	Linked List based implementation 64				
2.6.3	Applications of Queue 69				
2.7	Double ended queues 69				
2.7.1	Input restricted Queue 70				
2.7.2	Output restricted Queue 70				
2.7.3	Operations performed on deque 70				
2.7.4	Sample program to implement the Dequeue 73				
UNIT I	II 2				
SORTI	NG AND SEARCHING 2				
3.1	Sorting2				
3.1.1	Bubble sort 3				
3.1.2	Selection sort 8				
3.1.3	Insertion sort 15				
3.1.4	Merge sort 20				
3.1.5	Quick sort 25				
3.1.6	Analysis of sorting algorithms 30				
3.2	Searching 30				
3.2.1	Linear search 31				
3.2.2	Binary search 33				
3.2.3	Comparison on Linear and Binary Search 36				
3.3	Hashing 37				
3.3.1	Hash functions 37				

3.3.2 Collision handling 42 3.3.3 Load factors 3.3.4 Rehashing 56 3.3.5 Efficiency 58 **UNIT IV** 3 TREE STRUCTURES 3 4.1 **Tree ADT** 3 4.1.1 Terms 4 4.1.2 Properties 5 4.2 **Binary Tree ADT** 6 4.2.1 Characteristics 7 4.2.2 Various types of Binary Tree 8 4.2.3 Binary search trees 11 4.2.4 Tree traversals 16 4.2.5 Sample Program to implement Binary Search Tree 26 4.2.6 Algorithm Analysis 32 4.3 **AVL trees** 33 4.3.1 Balance Factor 33 4.3.2 Rotation 4.3.3 Insert 37 4.3.4 Delete 39 4.3.5 Search a Node 42 4.3.6 Tree traversals 42 4.3.7 Sample Program 42 4.3.8 Sample AVL Tree construction 48 4.3.9 Algorithm Analysis 51 4.4 Heaps 51 4.4.1 Heapify 53 4.4.2 Heap Sort 54

4.4.3	Priority Queues	56		
4.4.4	Construct a Max Hea	p - Example	e 58	
4.4.5	Construct a Min Hear	o - Example	60	
4.4.6	Sample Program	62		
4.4.7	Algorithm Analysis	68		
4.4.8	Applications of Heap	68		
4.5	Multiway search tree	es 69		
4.5.1	B-Tree 70			
4.5.2	B+ Tree 78			
4.5.3	B Tree VS B+ Tree	81		
UNIT V	/2			
GRAPH	STRUCTURES 2			
5.1	Graph 2			
5.1.1	Graph ADT 4			
5.1.2	Types of Graphs	5		
5.2	Representations of g	raph 10		
5.2.1	Adjacency Matrix	10		
5.2.2	Adjacency Lists	13		
5.2.3	Incidence Matrix	14		
5.3	Graph traversals	15		
5.3.1	Depth-First Search	16		
5.3.2	Breadth-First Search	18		
5.3.3	Applications of graph	traversal	22	
5.3.4	BFS vs DFS 24			
5.4	Theoretical Idea on G	iraph Evalu	ation	26
5.4.1	Directed Acyclic Grap	h (DAG)	26	
5.4.2	Topological ordering	26		
5.4.3	Greedy algorithms	27		
5.4.4	Dynamic programmir	ng 27		

5.4.5	Shortest paths	29			
5.4.6	Spanning trees	29			
5.5	Algorithms for Shortest Path and Minimum Spanning Tree 32				
5.5.1	Kruskal's algorithm – MST & Greedy32				
5.5.2	Prim's algorithm - MS	ST & Greedy	38		
5.5.3	Bellman-Ford algorith	nm – SP & DP	44		
5.5.4	Dijkstra's algorithm -	SP & Greedy	49		
5.5.5	Floyd warshall algorit	thm - SP	57		
5.6	Introduction to comp	lexity classes a	and intractability	62	
5.6.1	Tractable Vs. Intracta	ble Problems	62		
5.6.2	Terminology on Class	es 63			
5.6.3	Complexity classes	64			
UNIT -	6 3				
DATA	STRUCTURES AND ALG	ORITHMS LAB	ORATORY 3		
6.1	Implement simple AD	Ts as Python o	classes 3		
6.2	Implement recursive	algorithms in F	Python 3		
6.2.1	Factorial of a Number	r 3			
6.2.2	Count number of bina	ary digits to a d	decimal value 4		
6.2.3	Fibonacci of nth elem	ent 4			
6.3	Implement List ADT using Python arrays 5				
6.4	Linked list implementations of List 8				
6.5	Implementation of St	ack and Queue	e ADTs 11		
6.5.1	Stack – Array 11				
6.5.2	Stack - Linked List	13			
6.5.3	Queue – Array	16			
6.5.4	Queue – Linked List	19			
6.6	Applications of List, S	tack and Queu	ie ADTs 21		
6.6.1	Stack - Evaluate Expre	ession 21			
6.6.2	Stack - Reverse String	23			

24 6.6.3 Queue - Tree traversal using BFS 6.6.4 Queue - CPU Process Scheduling 25 6.7 Implementation of sorting and searching algorithms 26 6.7.1 **Bubble Sort** 26 6.7.2 Quick Sort 27 6.7.3 Linear Search 29 6.8 Implementation of Hash tables 30 6.8.1 Linear Probing 30 6.8.2 Quadratic Probing 33 6.9 Tree representation and traversal algorithms 37 6.9.1 Tree traversal using DFS 37 6.9.2 Tree traversal using BFS 38 6.10 **Implementation of Binary Search Trees** 40 6.11 **Implementation of Heaps** 46 6.11.1 Max Heap 46 6.11.2 Min Heap 49 **Graph representation and Traversal algorithms 52 6.12.1** Depth-First search from Adjacency List 52 **6.12.2** Breadth-First search from Adjacency List 53 6.13 Implementation of single source shortest path algorithm - Dijkstra Algorithm 6.14 Implementation of minimum spanning tree algorithms **57** 6.14.1 Kruskal's algorithm **57** 6.14.2 Prim's algorithm 59

References

- Michael T. Goodrich, Roberto Tamassia, and Michael H. Goldwasser, "Data Structures & Algorithms in Python", An Indian Adaptation, John Wiley & Sons Inc., 2021.
- 2. Lee, Kent D., Hubbard, Steve, "Data Structures and Algorithms with Python" Springer Edition 2015.
- 3. Rance D. Necaise, "Data Structures and Algorithms Using Python", John Wiley & Sons, 2011.
- 4. Aho, Hopcroft, and Ullman, "Data Structures and Algorithms", Pearson Education, 1983.
- 5. Thomas H. Cormen, Charles E. Leiserson, Ronald L. Rivest, and Clifford Stein, "Introduction to Algorithms", Second Edition, McGraw Hill, 2002.
- 6. Mark Allen Weiss, "Data Structures and Algorithm Analysis in C++", Fourth Edition, Pearson Education, 2014.

DATA STRUCTURES AND ALGORITHMS (PYTHON)

Dr. S.NITHYANANTHAM - N. P. SHANGARANARAYANEE - P. KRISHNA SANKAR

OUR OTHER USEFUL BOOKS AS PER THE LATEST SYLLABUS OF ANNA UNIVERSITY

III SEMESTER IT ENGINEERING BOOKS (REGULATION - 2021)

DIGITAL PRINCIPLES AND COMPUTER ORGANIZATION

- Dr.M. VENKATASAN Dr.P. MEENAKSHI DEVI Dr.B.S. SATISH KUMAR Prof.D. EDWINDHAS

FOUNDATIONS OF DATA SCIENCE DATA STRUCTURES AND ALGORITMS - Dr.P.MEENAKASHI DVEI

- Dr.S .NITHYANANTHAM N.P. SHANGARA NARAYANEE Mr .P. KRISHNA SANKAR

OBJECT ORIENTED PROGRAMMING

- Prof. K. SRIRAM KUMAR Prof .P. KRISHNA SANKAR

IV SEMESTER IT ENGINEERING BOOKS (REGULATION -2021)

THEROY OF COMPUTATION ARTIFICAL INTELLIGENCE AND MACHINE LEARNING **WEB ESSENTIALS**

- Dr.S.NITYANANDAM - Dr.P.MEENAKSHI DEVI

D.BALAKRISHNAN

- DLK.KRISHNAKUMARI

INTRODUCTION TO OPERATING SYSTEMS **ENVIRONMENTAL SCIENCES AND** SUSTAINABILITY

- Dr.R.SUDHA

DATABASE MANAGEMENT SYSTEMS

- Dr.G.SAROJINI
- Dr.R. ALAGESWARAN

A.R.S. PUBLICATIONS

11. Veerabathra Xogar, Sth Street, Part - II Medavakkam, Chennai - 600 100. Tamihadu, In

For more information Please visit our website: www.arspublications.com

