Algorithms and Data Structures

STORING AND ACCESSING DATA


Robert Horvick SOFTWARE ENGINEER

@bubbafat www.roberthorvick.com

Overview


Storing and accessing data using arrays

- Creating arrays
- Adding and updating array data
- Enumerating array data

Measuring algorithmic complexity

- Asymptotic analysis
- Big-O notation

Demo: Contact Manager


- Overview of design and code


Time	Reading
06:12:00	1


Time	Reading
06:12:00	1
06:12:05	4


Time	Reading
06:12:00	1
06:12:05	4
06:12:10	3


Time	Reading
06:12:00	1
06:12:05	4
06:12:10	3
06:12:15	6

```
struct Reading {
  DateTime time;
  int value;
Reading r1 = Gauge.Read();
Thread.Sleep(5000);
Reading r2 = Gauge.Read();
Thread.Sleep(5000);
Reading r3 = Gauge.Read();
Thread.Sleep(5000);
Reading r4 = Gauge.Read();
Thread.Sleep(5000);
Reading r5 = Gauge.Read();
Thread.Sleep(5000);
```

◆ The gauge reading structure


- Read the gauge data into a variable
- Wait 5 seconds
- Repeat the read and wait process

5 seconds


30 Seconds


1 Minute


1 Hour


Numeric indexing


Numeric indexing

Access individual items


Numeric indexing

Access individual items


Static or dynamic sizing


Numeric indexing

Access individual items

Static or dynamic sizing


Numeric indexing


Access individual items

Static or dynamic sizing

Fixed size once created

Reading[] readings = new Reading[5];

Creating an Array


```
Reading[] readings = new Reading[5];
readings[0] = Gauge.Read();
```

Adding Data to an Array


```
Reading[] readings = new Reading[5];
readings[0] = Gauge.Read();
readings[1] = Gauge.Read();
```

Adding Data to an Array


```
Reading[] readings = new Reading[5];
readings[0] = Gauge.Read();
readings[1] = Gauge.Read();
readings[2] = Gauge.Read();
readings[3] = Gauge.Read();
readings[4] = Gauge.Read();
```

Adding Data to an Array


Reading r = readings[2];

Accessing Array Data


```
Reading r = readings[2];

for(int i = 0; i < 5; i++) {
 Reading r = readings[i];
}</pre>
```

Accessing Array Data


readings[2] = Gauge.Read();

Updating Array Values


Asymptotic Analysis of Algorithms


Resources


Operations

The number of times we need to perform some operations

Memory

How much memory is consumed by the algorithms

Others

Network transfer, compression ratios, disk usage


```
char[] letters = "ABCDEFGHIJKLMNOPQRSTUVWXYZ";
int index = 0;
while(letters[index] != 'G')
  index++;
```


Big-O Notation


O(n)


How Does the Algorithm Scale?


Asymptotic Analysis


Asymptote

The asymptote of a curve is a line where the distance between the curve and the line approach zero as they tend towards infinity.


Big numbers are more interesting


What is the upper limit?


It depends (Hint: look at your domain)


O(n+1) is O(n)


O(2n) is O(n)


Big-O Examples


O(1)

The cost of the algorithm is unchanged by the input size.


O(1) Growth

Input Size	Cost
1	1
100	1
1000	1
100000	1

O(n)

A function whose cost scales linearly with the size of the input.


```
char[] letters = "abcdefghijklmnopqrstuvwxyz";

for(int i = 0; i < letters.Length; i++) {
 Console.WriteLine(letters[i]);
}</pre>
```

O(n)

Iterating over a collection of data once often indicates an O(n) algorithm.

O(n) Growth

Input Size	Cost
1	1
100	100
1000	1000
100000	100000


A function whose cost scales logarithmically with the input size


aardvark ocelot zebra


aardvark ocelot zebra


aardvark ocelot elephant


aardvark ocelot elephant


giraffe


O(log n) Growth

Input Size	Cost
1	1
10	1
1000	3
100000	6


$O(n^2)$

A function that exhibits quadratic growth relative to the input size.


```
void quad(char[] input, int count) {
  for (int i = 0; i < count; i++)
 for (int x = 0; x < count; x++)
 process(input, i, x);
}</pre>
```

$O(n^2)$

A doubly-nested loop is an indication that you might have an O(n²) algorithm.

O(n²) Growth

Input Size	Cost
1	1
10	100
1000	1000000
100000	1e+12


O(nm)

A function which has two inputs that contribute to the growth


```
void nm(char[] n, int nc, char[] m, int mc) {
  for (int i = 0; i < nc; i++)
 for (int x = 0; x < mc; x++)
 process(n[i], m[x]);
}</pre>
```

O(nm)

A nested loop that iterates over two distinct collections of data might indicate an O(nm) algorithm.

Predicting behavior means understanding your domain.


Relative Timing

Big-O	Elapsed Time
O(1)	1 ms
O(log n)	6 ms
O(n)	16.67 minutes
O(nm)	(16.67 * m) minutes
O(n ²)	11.57 days
O(n ³)	3.16888e7 years


This seems bad!


Best

Average


Worst

Big-O


Average


Worst Big-O


So we just use Big-O


Demo


Contact Manager


- Command line application
- Written in C#

Operations


- Adding and removing contacts
- Searching by various criteria
- Loading and saving to disk


Contact Manager (Library)


Contact Manager (Application)


Contact Manager (Library)

