IAT 265

Java Data Structure and Sorting Algorithm


Today's Topics

- Overview of Data structures
- Data Structures and runtime reduction
 - Binary Tree & HashTable
- Search
 - Binary search
- Sorting
 - Quick sort

Data Structures

- Data structure is a particular way of storing and organizing data in computer so that it can be used efficiently
 - Data structures are generally based on the ability of a computer to fetch and store data at any place in its memory, specified by an address

Common data structures include: array, linked list, B-tree, hash-table, heap, ...

Operations on Data Structure

- With a collection of data, we often want to do many things
 - Store and organize data
 - Go through the list of data and do X per item
 - Add new data
 - Delete unwanted data
 - Search for data of some value
 - "Give me Smith's phone number"

Arrays


- Store data
 arr[3] = 33
- Sort data
 - Bubble sort
- Iterate (go thru):
 for(i = 0 ; i < 10 ; i++)
 sum = sum + arr[i] ;</pre>

```
Search for 42
for( i = 0 ; i < last ; i++ )</pre>
if( arr[i] == 42 )
SUCCESS ;
```

Using Java ArrayList

Declare:

ArrayList aList = new ArrayList(6);

ArrayList allows you to add or delete: SomeClass newItem, existingItem; aList.add(newItem); aList.remove(existingItem);

Runtime

Often, we care about the time that computation takes

It's ok if unimportant things run slow

- Important stuff needs to go fast
 - Stuff that gets run all the time

What's Important

Runtime is important


- If you're only going to do it once or twice
 - Use any old algorithm that will work
- If you're going to run it millions of times
 - Think about the algorithm!

E.g. Bubble sort

Code is small:

```
for (int i=arr.length-1; i>0; i--) {
 for (int j=0; j<i; j++) {
 if (arr[j] > arr[j+1]) {
 temp = arr[j];
 arr[j] = arr[j+1];
 arr[j+1] = temp;
 }
 }
}
```


5 'bubbled' to the correct position

Nested loops put remaining elements in place


Runtime of Bubble Sort

- Suppose we have n values in the array, then with the nested loops:
 - For each iteration of outer loop, inner loop run n times
 - The total runtime: $n*n \rightarrow O(n^2)$
 - This is very slow!!
- Searching, insertion & deletion need to consider how to reduce runtime as well

July 27, 2011 IAT 265 10


Data Structures for runtime reduction

- Some are built to enable fast searching
- Some enable fast insertion/deletion

What	Tree	HashTable		
Add	O(lgN+)	O(1)		
Delete	O(lgN+)	O(1)		
Search	O(lgN)	O(1)		

Trees


- A Tree is a node-link structure
- It is built to enable fast searching
 - WhatRuntime
 - AddA little slower
 - DeleteA little slower
 - SearchMuch faster


- Root Pointer

 LP 3 RP

 LP 5 RP
- Each Node has two links
 - left and right child
 - Top node is root
 - Node without children is leaf
- Binary meaning two children
- Search tree because of the node arrangement


- For **Any** node **n**
 - To the left
 - All child values are Less Than n
 - To the right
 - All child values are Greater Than n
- http://www.csanimated.com/animation.php?t=Binary search tree

Binary Search Tree Search

```
class BNode {
 int key;
 BNode left, right;
BNode root, cursor;
cursor = root;
while( cursor != null ) // search for SEARCH
 if( SEARCH == cursor.key )
 SUCCESS;
 if( SEARCH > cursor.key )
 cursor = cursor.right;
 else
 cursor = cursor.left;
```

Delete


Trees in Java


- Use the TreeSet class to get this functionality
 - You don't have to build the structure yourself
 - Like ArrayList, it stores Objects

```
TreeSet t1 = new TreeSet();
t1.add( "aaa" );


Iterator it1 = t1.iterator();
while( it1.hasNext() ) {
 Object o1 = it1.next();
 System.out.println( o1 );
}
```

Hash Table

An array in which items are <u>not</u> stored consecutively - their place of storage is calculated using the key and a *hash function*


- Hashed key: the result of applying a hash function to a key
- Keys and entries are scattered throughout the array


Hashing example

- 10 stock details, 10 table positions
- Stock numbers between 0 and 1000
- Use hash function: stock no. / 100
- What if we now insert stock no. 350?
 - Position 3 is occupied: there is a collision
- Collision resolution strategy: insert in the next free position (linear probing)
- Given a stock number, we find stock by using the hash function again, and use the collision resolution strategy if necessary

	<u>key</u>	entry
0	85	apples
1		
2		
3	323	guava
4	462	pears
5	350	oranges
6		
7		
8		
9	912	papaya


21

Hashing

insert: compute location, insert TableNode; O(1)

search: compute location, retrieve entry; O(1)


remove: compute location, set it to null; O(1)


Hash Function

- The hash function: index = f(key, arrayLength)
 - Ideally, it should distribute keys and entries evenly throughout the table
 - It should minimize collisions
- The collision resolution strategy
 - Separate chaining: chain together several keys/entries in each position
 - Open addressing: store the key/entry in a different position

Hash collision resolved by separate chaining


Hash collision resolved by Open addressing


Applications of Hashing

Compilers use hash tables to keep track of declared variables

A hash table can be used for online spelling checkers — an entire dictionary can be hashed and words checked in constant time

A hash table is used for database index that improves the speed of data retrieval operations on a database table

When to use hashing?

Good if:

Need many searches in a reasonably stable table

Not So Good if

- Many insertions and deletions,
- If table traversals are needed
- Need things in sorted order
- More data than available memory
 - Use a tree and store leaves on disk

Using Java HashMap

```
HashMap hm = new HashMap();
hm.put( "Ava", "555-8976" );
hm.put( "Mary", "555-1238" );
hm.put( "Joe", "555-2121" );
String phone = (String)hm.get( "Mary" );
Iterator iter = hm.entrySet().iterator();
while(iter.hasNext() ) {
 Map.Entry me = (Map.Entry) iter.next();
 System.out.print(me.getKey() + "'s phone#: ");
 System.out.println(me.getValue());
```

Search

Often want to search for an item in a list

In an unsorted list, must search linearly

12	5	31	62	9	4	26	15
----	---	----	----	---	---	----	----


■ In a sorted list...

4 5	9	12	15	26	31	62	
-----	---	----	----	----	----	----	--


- Binary search is a procedure for searching an element in an array
 - The array has to be sorted in ascending order
 - The basic idea is to compare the middle element of the array with the target element, if not found, chop off half of the array, compare the middle element of remaining array with the target element...

- The comparison can yield three results:
 - The middle element is the target element → search is successful and returns the index
 - The target element is greater than the middle element → the search is then continued recursively to the right of the element
 - The target element is smaller than the middle element → the search is then continued recursively to the left of the element


Start with index pointer at start and end


Compute index between two end pointers


Compare middle item to search item


■ If search < mid: move end to mid -1


```
int[] Arr = new int[8];
<populate array>
 int search = 4;
 int start = 0, end = Arr.length, mid;
 mid = (start + end)/2;
 while( start <=end )</pre>
 if(search == Arr[mid] )
 SUCCESS;
 if( search < Arr[mid] )</pre>
 end = mid - 1;
 else
 start = mid + 1;
```

- Run Time
 - -O(log(N))
 - Every iteration chops the list in half


Sorting

- Need a sorted list to do binary search
- Numerous sort algorithms

The family of sorting methods


Divide and Conquer sorting


As its name implies, *QuickSort* is the fastest known sorting algorithm *in practice*. Its average running time is $O(n \log n)$

QuickSort [divide and conquer sorting]

- The idea is as follows:
 - 1. If the number of elements to be sorted is 0 or 1, then return
 - 2. Pick any element, ν (called the *pivot*)
 - 3. Partition the other elements into two disjoint sets, S_1 of elements $\leq V$, and S_2 of elements $\geq V$
 - 4. Return QuickSort (S_1) followed by ν followed by QuickSort (S_2)

QuickSort example

5 1 4 2 10 3 9 15 12

Pick the middle element as the pivot, i.e., 10

Partition into the two subsets below

15 | 12

Sort the subsets (recursive process)

12 | 15


Recombine with the pivot

1 2	2	3	4	5	9	10	12	15
-----	---	---	---	---	---	----	----	----

Pseudocode for Quicksort

```
function quicksort (array)
  var list less, greater
  if length(array) \leq 1
 return array //base case
  select a pivot value pivot from array
  for each x in array
 if x \le pivot then append x to less
 else append x to greater
  return concatenate(quicksort(less), pivot, quicksort(greater))
```

Visualization of the quicksort algorithm


Java

- Sort and binary search provided on Arrays
 - void sort (int[] a) , void sort (float[] a)
 - ints, floats,...
 - int binarySearch(int[] a, int key)
 - int binarySearch(float[] a, float key)
 - ints, floats...

Summary

- Overview of Data structures
- Data Structures and runtime reduction
 - Binary Tree & HashTable
- Search
 - Binary search
- Sorting
 - Quick sort