Algorithms & Data Structures

Outline

Lecture I

- 1. Motivation
- 2. Sorting algorithms
- 3. Linear data structures

Lecture II

- 5. Nonlinear data structures
- 6. Abstract data types
- 7. Dijkstra's algorithm
- 8. Summary

Motivation

- Algorithms
- Data Structures

- 1. Everything running on your computer is an algorithm
- 2. Analysing them is paramount to writing, maintaining and improving them
- 3. Several **tools** exist to help achieve this

Motivation

- Algorithms
- Data Structures

- Data Structures define how data is **stored** in **RAM**
- Many variations, each with advantages and disadvantages
- 3. Strongly coupled to algorithmic complexity

2. Sorting algorithms

Sorting

- Suppose we have some unsorted list
- We want to make it sorted

Insertion sort

Bubble sort

- Traverse the list, taking pairs
 of elements
 N steps
- Swap if order incorrect
- Repeat N times
- Now it's sorted!

N steps

By Swfung8 (Own work) [CC BY-SA 3.0], via Wikimedia Commons

Intermezzo: Divide and conquer

- Generic algorithm strategy
 - Divide the problem into smaller parts
 - Solve (conquer) the problem for each part
 - Recombine the parts
- Straightforward to parallelise
- Closely related to map-reduce
- Has been advocated by Caesar, Machiavelli, Napoleon...

Merge sort

- Much smarter sort
 - Split the dataset into chunks
 - Sort each chunk
 - Merge the chunks back together
- Example of divide-and-conquer
- Splitting & sorting takes log₂(N) steps
- Merging takes N steps

By Swfung8 (Own work) [CC BY-SA 3.0], via Wikimedia Commons

One more sorting example: Quicksort

- Pick an element, called pivot
- Partitioning: reorder the array so that the pivot is in the correct place
- Recursively apply the above steps to the sub-arrays on either side of the pivot
- Randomised-quicksort: select the pivot randomly

Stable sorting

 A sorting algorithm is stable iff it conserves the order of equal elements

Comparison of algorithms

Algorithm	Stable?	Complexity	
Insertion sort	≪	O(<i>N</i> ²)	
Bubble sort	<	O(<i>N</i> ²)	
Merge sort	≪	O(N log(N))	
Quicksort	×	?	

4. Linear data structures

Memory

Arrays

- Linear, contiguous list of data
- Accessible by index
- Fixed-size
 - N*d
- Supported by all major systems

- Back-insert/remove: **O(1)**
- Random insert/remove: O(N)
- Index-lookup: O(1)
- Lookup: **O(N)**

Dynamic arrays

- Linear, contiguous list of data
- Accessible by index
- Resizable

2

2 7

271

2713

- 27138
 - 271384 Logical size

- Back-insert/remove: O(1)*
- Random insert/remove: **O(N)**
- Index-lookup: O(1)
- Lookup: **O(N)**

*Amortised.

C++: std::vector

Python: **list**

C#: System.Collections.ArrayList

Java: java.util.ArrayList

Pointers

By Sven (Own work) [CC BY-SA 3.0], via Wikimedia Commons

Linked list

- Linear, contiguous list of data
- Accessible by iteration
- Resizable

- Back-insert/remove: O(1)
- Random insert/remove: O(N)
- Index-lookup: O(N)
- Lookup: **O(N)**

C++: std::forward_list

Doubly Linked list

- Pointers both ways
- Uses more memory, but allows iteration both ways

- Back-insert/remove: O(1)
- Random insert/remove: O(N)
- Index-lookup: O(N)
- Lookup: **O(N)**

C++: std::list

C#: System.Collections.Generic.LinkedList

Java: java.util.LinkedList

Binary search

- Searches a sorted linear data structure
- Takes Θ(log(N))

5. Nonlinear data structures

Recall: Binary search

- Searches a sorted linear data structure
- Takes Θ(log(N))
- ... let's use this as inspiration for a data structure!

Binary search trees

- Tree structure
- Pointers between nodes
 - To the right: only larger
 - To the left: only smaller
- Allows easy sorted iteration
- Search/insert/delete: all O(log(N))

Hash tables

- Idea: create buckets
 numbered 1 to B
- For each item, compute in which bucket it belongs
- Put the item in that bucket
- Search/insert/delete:all O(1)

Hash tables

- Problem: clashing hashes!
- Solution: replace entry with linked list (chaining)
- New problem: load factor can become too high!
- Solution: copy to new table with more buckets

Comparing data structures

Data structure → Operation ↓	Dynamic array	Linked list	Binary search tree	Hash table
Lookup	O(N)	O(N)	O(log(N))	O(1)
Indexed lookup	0(1)	O(N)	N/A	N/A
Back-insert	O(1)*	O(1)	O(log(N))	O(1)*
Random insert	O(<i>N</i>)	O(N)	N/A	N/A
Remove	O(<i>N</i>)	O(N)	O(log(N))	O(1)*

^{*}Amortised.

6. Abstract data types

Why "Abstract"?

- Abstract Data Type (ADT) does not define a real data structure
 - Only defines an interface
 - Implemented using one of the "real" data structures
- Usually limits operations compared to actual DS
- Enhances flexibility

Related to several core programming principles:

- Program against the interface, not the implementation!
- Use high cohesion, loose coupling
- Separate the concerns

Queue

Operations:

- Enqueue: add item to beginning of queue
- Dequeue: retrieve and remove item from end of queue

Typical underlying data structure:

- Linked list
- Dynamic array

Stack

Operations:

- Push: add item to top of stack
- Pop: retrieve and remove item from top of stack

Typical underlying data structure:

- Linked list
- Dynamic array

Map

- Map: dataset that maps (associates) keys to values
- Keys are unique (values need not be)
- Values can be retrieved by key
- Not indexed...
 - ...although an array could be seen as a map with integer keys!

By Jorge Stolfi (Own work) [CC BY-SA 3.0], via Wikimedia Commons

Map

Operations:

- Lookup: retrieve value for a key
- Insert: add key-value pair
- Replace: replace value for a specified key
- Remove: remove key-value pair

By Jorge Stolfi (Own work) [CC BY-SA 3.0], via Wikimedia Commons

Map

Typical implementations:

- Binary Search Tree
 - Requires sortable keys
 - Can do indexed/range queries!
 - Fast with many insertions
- Hash Table
 - Generally very fast
 - Space-efficient
 - Need to keep load factor under control...

C++: std::map

Java: java.util.TreeMap

Python: **dict**

C++: std::unordered_map

Java: java.util.HashMap

Set

- Set: dataset that contains certain values
- No ordering, no multiplicity
- A value is either present or not

35

Set

Operations:

- Contains: check whether a value is present
- Add: add a value
- Remove: remove a value

Adapted by L.J. Bel from Jorge Stolfi (Own work) [CC BY-SA 3.0], via Wikimedia Commons

Set

Typical implementations:

- Binary Search Tree
- Hash Table
- Bloom filter

C++: std::set

C#: System.Collections.Generic.SortedSet

Java: java.util.TreeSet

Python: **set** (and **frozenset**)

C++: std::unordered_set

C#: System.Collections.Generic.HashSet

Java: java.util.HashSet

Comparing ADTs

Abstract Data Type → Operation ↓	Queue	Stack	Мар	Set
Lookup	N/A*	N/A*	By key	Contains
Add	Enqueue	Push	Key + value	Add
Replace	N/A	N/A	By key	N/A
Remove	Dequeue	Pop	By key	Remove

^{*}Only by removing element (some may support *peek*)

Graphs

- Another data structure!
- Consists of vertices (V) and edges (E)

Graphs

- Another data structure!
- Consists of vertices (V) and edges (E)
- Edges may carry a weight

Graphs

- Another data structure!
- Consists of vertices (V) and edges (E)
- Edges may carry a weight

Directed graph:

Edges are directed

Pathfinding

- Problem: find shortest path from A to B
- Shortest is defined as lowest total edge weights

- Algorithm to obtain shortest
 path from a given vertex to
 any other vertex
- Example of greedy algorithm
- Initially: set shortest-path
 estimates to 0 for start vertex
 and ∞ for the others

- Repeat the following:
 - Select unvisited vertex with **lowest** estimate
 - Look at paths to unvisited nodes
 - Update estimates if lower than previous estimate

- Repeat the following:
 - Select unvisited vertex with **lowest** estimate
 - Look at paths to unvisited nodes
 - Update estimates if lower than previous estimate

- Repeat the following:
 - Select unvisited vertex with **lowest** estimate
 - Look at paths to unvisited nodes
 - Update estimates if lower than previous estimate

- Repeat the following:
 - Select unvisited vertex
 with lowest estimate
 - Look at paths to unvisited nodes
 - Update estimates if lower than previous estimate

- Repeat the following:
 - Select unvisited vertex with **lowest** estimate
 - Look at paths to unvisited nodes
 - Update estimates if lower than previous estimate

- Repeat the following:
 - Select unvisited vertex
 with lowest estimate
 - Look at paths to unvisited nodes
 - Update estimates if lower than previous estimate

- Repeat the following:
 - Select unvisited vertex
 with lowest estimate
 - Look at paths to unvisited nodes
 - Update estimates if lower than previous estimate

- Repeat the following:
 - Select unvisited vertex with **lowest** estimate
 - Look at paths to unvisited nodes
 - Update estimates if lower than previous estimate

- Repeat the following:
 - Select unvisited vertex with lowest estimate
 - Look at paths to unvisited nodes
 - Update estimates if lower than previous estimate
- Shortest paths indicated in red
- Complexity: $O(E + V \log V)$

8. Summary

Concepts

- Divide and conquer
- (Un)stable sorting
- Pointers

- Concepts
- Sorting algorithms

- Insertion sort
- Bubble sort
- Merge sort
- Quicksort

- Concepts
- Sorting algorithms
- Data structures

- Arrays
- Dynamic arrays
- (Doubly) linked lists
- Binary search trees
- Hash tables
- (Directed) graphs

- Concepts
- Sorting algorithms
- Data structures
- Abstract data types

- Queues
- Stacks
- Maps
- Sets

- Concepts
- Sorting algorithms
- Data structures
- Abstract data types
- Algorithms

- Binary search
- Dijkstra's algorithm