

Psalm 104:14,16-17 (NASB) (p.1/2)

14 He causes the grass to grow for the cattle, And vegetation for the labor of man, So that he may bring forth food from the earth,

16 The trees of the Lord drink their fill, The cedars of Lebanon which He planted,

17 Where the birds build their nests, And the stork, whose home is the fir trees.

(NASB) (p.2/2) Psalm 104:27-28,30

27 They all wait for You To give them their food in due season.

28 You give to them, they gather it up; You open Your hand, they are satisfied with good.

30 You send forth Your Spirit, they are created; And You renew the face of the ground.

- Review of pointers
- Linked lists: singly/doubly-linked, circular
- Stacks and queues
- Trees and Binary search trees (BST)
 - BST traversals
 - Searching
 - Min/max and successor/predecessor
 - Insert and delete
 - Randomised BST
- Skip lists

Stack frame vs heap

- Where are program variables stored in memory?
 - Static vars + formal parameters ⇒ stack frame
 - Size known at compile time
 - Local vars dynamically allocated ⇒ heap
 - Typically deallocated when program/function exits
- A pointer is a var whose value is a memory location in the heap
 - Usually has its own type (e.g., "pointer to float")
 - But really is just an unsigned int itself!

Using pointers

- Declare a var of type "pointer to int" (or other type)
- Get address of a var by using "address-of" operator
- Read from memory location with "dereference" operator

Pointer arithmetic can be dangerous!

```
*( myAgePtr + 1 );

// segmentation fault!

*( 1033813 );

// random spot in memory!

cmpt231.seanho.com/lec5 ♀☑ edbe8db
```

Pointer-less languages

- To prevent segfaults, most languages (besides C/C++) do not have explicit pointers
- Instead, you create references ("aliases")
 - Variables are simply entries in a namespace
 - Map an identifier to a location in the heap
 - Multiple identifiers can map to same location
- Be aware of when a reference is made vs a copy!

```
ages = [ 3, 5, 7, 9 ] # Python list (mutable)

myAges = ages

# create alias

myAges[ 2 ] = 11

# overwrite 7

ages

cmpt231.seanho.com/lec5 ♀ □ edbe8db
```

- Review of pointers
- Linked lists: singly/doubly-linked, circular
- Stacks and queues
- Trees and Binary search trees (BST)
 - BST traversals
 - Searching
 - Min/max and successor/predecessor
 - Insert and delete
 - Randomised BST
- Skip lists

Linked lists

- Linear, array-like data structure, but:
- Dynamic: can change length (not fixed at compile time)
- Fast mid-list insert / delete (vs shifting)
- But random access slower than array

```
class Node:
 def __init__( self, key=None, next=None ):
 ( self.key, self.next ) = ( key, next )
head = Node(9)
head = Node(7, head)
head = Node( 5, head )
head = Node( 3, head )
```

Doubly-linked lists

- Track both .prev and .next pointers in each node
- Allows us to move forwards and backwards through list

```
class Node:
 def __init__( self, key=None, prev=None, next=None ):
 self.key = key
 self.prev = prev
 self.next = next
```

![doubly-linked list](static/img/Fig-10-3a.svg)

Node vs LinkedList

- Create a wrapper datatype for the overall list
- Keep both head and tail pointers
 - So we can jump directly to either end of the list

```
class LinkedList:
  def __init__( self, head=None, tail=None ):
 ( self.head, self.tail ) = ( head, tail )
x = LinkedList(Node(3), Node(5))
x.head.next = x.tail
x.tail.prev = x.head
```

What result does this code produce?

Circularly-linked lists

- next pointer of tail node wraps back to head
- When traversing list, ensure not to circle forever!
 - e.g., store length of list,
 and track how many nodes we've traversed
 - or, add a sentinel node with special key
- Circularly-linked lists can also be doubly-linked
- Both .prev and .next pointers wrap around ![Circular doubly-linked list](static/img/Fig-10-4b.svg)

Insert into linked list

- Create new node with the given key
 - and prepend to the head of the list
- Also called push since it only inserts at head

```
class LinkedList:
  def insert( self, key=None ):
 self.head = Node( key, self.head )
```

Try it: insert 3 into list [5, 7, 9]

Search on linked list

- Return a reference to a node with the given key
 - Or return None if key not found in list

```
class LinkedList:
  def search( self, key ):
 cur = self.head
 while cur != None:
 if cur.key == key:
return cur
 cur = cur.next
 return None
```

Try it: search for 7 in list [3, 5, 7, 9]

Delete from linked list

- Splice a referenced node out of the list
 - If given key instead of pointer, just search first
- Update .prev/.next links in neighbouring nodes
 - So they skip over the deleted node
- Free the unused memory so it can be reused
 - Garbage: allocated but unused/unreachable memory
 - Memory leak: heap grows indefinitely

```
class LinkedList:
 def delete( self, key ):
 node = self.search( key )
 node.prev.next = node.next  # what if deleting head/tail?
 node.next.prev = node.prev

cmpt231.seanho.com/lecgdepi edbe8db
```

15/37

- Review of pointers
- Linked lists: singly/doubly-linked, circular
- Stacks and queues
- Trees and Binary search trees (BST)
 - BST traversals
 - Searching
 - Min/max and successor/predecessor
 - Insert and delete
 - Randomised BST
- Skip lists

Stacks and queues

- Stack ("LIFO"): last-in-first-out (memo spike)
- Queue ("FIFO"): first-in-first-out (pipeline)
- Interface (defining set of operations):
 - length(),isempty():number of items
 - push(item): add item to stack/queue
 - peek(): get item without deleting
 - pop(): peek and delete item
- Underflow: peek/pop on an empty stack/queue
- Overflow: push on a full stack/queue

Implementing stacks/queues

- Abstract data type (ADT): only specifies interface
- Can be implemented using arrays, linked-lists, or other
 - Memory usage, computational efficiency tradeoffs

```
class Stack:
 def __init__( self ):
 self.head = None

def push( self, key ):
 # overflow not a worry
 self.head = Node( key, self.head )

def pop( self ):

# watch for underflow!

cmpt231.seanhoicom/lecs 知此, head
```

- Review of pointers
- Linked lists: singly/doubly-linked, circular
- Stacks and queues
- Trees and Binary search trees (BST)
 - BST traversals
 - Searching
 - Min/max and successor/predecessor
 - Insert and delete
 - Randomised BST
- Skip lists

Implementing trees

- For Binary trees, use 3 pointers:
 - Parent, left child, right child
- For d-way trees (unknown degree d):
 - Parent, first child, next sibling

```
![binary tree](static/img/Fig-![d-way tree](static/img/Fig-10-9.svg) 10-10.svg)
```


Special trees for fast search

- Impose additional constraints on the tree
- Optimise for fast search and insert/delete:
 - Run in V (height of tree): if full, this is V (lg n)
- Can be used to implement a dictionary or priority queue
- Various types:
 - Binary search tree (BST) (ch12),
 - Red-black tree (ch13)
 - B-tree (ch18)
 - and many others!

Binary search trees (BST)

- BST property: at any node x in the tree,
 - $y \le x \forall$ nodes y in x's left sub-tree
 - $y \ge x \forall$ nodes y in x's right sub-tree

![BST with 6 nodes](static/img/bst-538.svg)

Tree traversals

- **Touch** each node in tree ![BST with 6 nodes]
- **Preorder**: print **self** before (static/img/bst-children
 538.svg)
 - *Example:* 532458

```
def preorder( node ):
 print node.key
 preorder( node.left )
 preorder( node.right )
```

- Postorder: print both children before self
 - Output? Pseudocode?
- Inorder: print left child, then self, then right
 - Output? Pseudocode?

Expression trees

- Trees are used for parsing and evaluating expressions:
 - e.g., tree for (2 * (-4)) + 9
 - Which traversal produces this expression?
 - Try it: draw tree for 2 * (-4 + 9)
- Reverse Polish Notation (RPN):
 - e.g., 2, 4, -, *, 9, +
 - Which traversal produces RPN?
- Can implement an RPN calculator using a stack
 - Try it on the above expression

- Review of pointers
- Linked lists: singly/doubly-linked, circular
- Stacks and queues
- Trees and Binary search trees (BST)
 - BST traversals
 - Searching
 - Min/max and successor/predecessor
 - Insert and delete
 - Randomised BST
- Skip lists

Searching a BST

- Compare with node's key to see which subtree to recurse
- Complexity: O(height of tree): if full, this is O(lg n)
 - Worst-case: tree degenerates to linked-list!
 - Want to keep tree balanced

```
def search( node, key ):
 if (node == None) or (node.key == key):
 return node
  if key < node.key:</pre>
 return search( node.left, key )
  else:
 return search( node.right, key )
```

Min/max in BST

- min(): find the smallest key:
 - Keep taking left child as far as possible
- Similarly for max()
- Iterative solution faster than recursive:

```
def min( node ):
 while node.left != None:
 node = node.left
  return node.key
```

Successor / predecessor

- Successor of a node is next in line in an in-order traversal
 - Predecessor: previous in line
- If right subtree is not NULL:
 - Successor is min of right subtree
- Else, walk up tree until a parent link turns right:

```
def successor( node ):
 if node.right != NULL:
 return min( node.right )
 (cur, par) = (node, node.parent)
 while (par != NULL) and (cur == par.right
 (cur, par) = (par, par.parent)
 return par
```

```
![big BST]
(static/img/Fig-12-
2.svg)
```

- Review of pointers
- Linked lists: singly/doubly-linked, circular
- Stacks and queues
- Trees and Binary search trees (BST)
 - BST traversals
 - Searching
 - Min/max and successor/predecessor
 - Insert and delete
 - Randomised BST
- Skip lists

Insert into BST

Search to find where to add node:


```
def insert( root, key ):
  cur = root
 while cur != NULL:
 if key < cur.key:</pre>
  # go left
 if cur.left == NULL:
cur.left = new Node( key )
cur.left.parent = cur
return
 cur = cur.left
 else:
<code> # go right
 if cur.right == NULL:</code>
cur.right = new Node( key )
cur.right.parent = cur
```

cmpt2319seahhbl.com/lec5 📭 🚨 edbe8db

```
![big BST]
(static/img/Fig-12-
2.svg)
```

Delete from BST

- Deleting a leaf is easy (update links)
- If node z has one child l, promote it in place of z
 - Bring child's subtrees along
- If two children, replace it with its successor
 - We know successor is in right subtree, and has **no** left child (why?)

Delete node with two children

If successor *y* is the **right child**
of the node *z* to be deleted,
just **promote** it (*y* has no left
child)

![12-4c, direct successor] (static/img/Fig-12-4c.svg)

- Else, replace successor y with successor's own right child x
 - Replace node to be deleted z with successor y
 - z's old right subtree becomes y's right subtree

32 / 37

Randomly-built BST

- How to build a BST from a set of n distinct keys?
- Order of insertion matters!
- Worst-case, BST becomes a linked list
 - Search (and hence insert, delete, etc.) is V (n)
- Try a (Fisher-Yates) shuffle of the keys first
 - Each of the n! permutations is equally likely
 - Doesn't mean each BST is equally likely (try it: n=3)
- Expected (average) height of random BST is V (lg n)
 - Proof in textbook

- Review of pointers
- Linked lists: singly/doubly-linked, circular
- Stacks and queues
- Trees and Binary search trees (BST)
 - BST traversals
 - Searching
 - Min/max and successor/predecessor
 - Insert and delete
 - Randomised BST
- Skip lists

Skip lists

- BST-style searching applied to a linked list structure
 - Add extra links to nodes in linked list
- Each level only links p=1/2 of the nodes from the level below it, chosen randomly
- First node is special (-∞), linked in every level
- Search / insert / delete: work from top level downward
 - Step through list until key is larger than target
 - Go to previous node and step down a level, then repeat

- Review of pointers
- Linked lists: singly/doubly-linked, circular
- Stacks and queues
- Trees and Binary search trees (BST)
 - BST traversals
 - Searching
 - Min/max and successor/predecessor
 - Insert and delete
 - Randomised BST
- Skip lists

