Data Structures and Algorithms

Spring 2008-2009

Outline

- Abstract Data Types (ADTs)
 - Linked Lists
 - Applications of Lists

Introduction

- An ADT is a data entity with operations associated with that entity
- The ADT does not specify how the operations are implemented
- Some of the ADTs we will encounter:
 - Lists
 - Trees
 - Graphs
- Implementation of an operation may change but this must not affect a user of the ADT

Outline

- Abstract Data Types (ADTs)
 - Linked Lists
 - Applications of Lists

Main Points

- In dynamic situations records may be inserted and deleted with great frequency
- Storing records in a sorted array gives poor performance:
 - ✓ while an element can be found using binary search in O(log n)-time
 - X to insert or delete an element, time taken is on average $\log n + \frac{n}{2} = O(n)$ if the array is sorted

Main Points (contd.)

To store data items on a linked list

- we store each item in a cell, and
- each cell contains a pointer to the next cell

- using an unsorted list ADT we can achieve O(1)-time for insertions at the expense of O(n)-time for deletions and searches
- however, for *sorted* lists, insertion- or deletion- or searchtime is on avg. $\frac{n}{2} = O(n)$

Some Issues with Lists

How do we handle:

- insertions before the first element
- deletion of first element

Weiss' linked list implementation:

- Header (declaration) file: LinkedList.h
 (Note ListItr class that akwardly implements iterators)
- Source (definition) file: LinkedList.cc
- Test harness file: TestLinkedList.cc

Outline

- Abstract Data Types (ADTs)
 - Linked Lists
 - Applications of Lists

- Polynomial Arithmetic
- Lists of Lists: Student Database System
- Radix Sort

Bucket Sort

- With n integers in the range 0...m 1 we can sort them as follows:
 - create an array, arr, of m buckets and initialize each bucket to 0
 - for each integer, i, of the n integers, bump arr [i]
 - now run through each index, j, of arr, printing out j arr [j] times
- running time of this algorithm is $O(m+n) = O(\max(m,n))$
- problems: storage and running time is a function of magnitude of integers

Sort 1001 integers in range 0 – 9

Radix Sort

- To sort integers (or strings of letters) in range $0 ldots b^p 1$ it is infeasible to allocate b^p buckets (as we did with single digits)
- Instead, use b buckets and make p passes over the data, sorting by the position one to the left each time
- To sort integers, b = 10; to sort alphabetic strings, b = 27
- During the ith iteration, each bucket will be a linked list of all the items with identical radix in the ith least significant position
- At the end of the iteration the buckets are emptied
 - from left to right (lesser elements before greater), and
 - from bottom of bucket to top
- This suggests a list data structure for storing within each bucket

Radix Sort (contd.)

- Running time of radix sort is O(p(b + n)) since the algorithm does p bucket sorts
- Can sort any set of integers representable in 32 bits in four passes if we use 2⁸ buckets where each bucket will hold integers that have the same 8-bit block in one of the four radix positions
- Why does radix sort work? What is the ordering in a bucket after a pass of the algorithm?

Radix Sort (contd.)

Example Sort the words of the phrase:

Preprocessing step: since longest word has 3 letters, pad out all other words with dashes to be 3 "letters" long; a '-' precedes an 'a' in the alphabet

Radix Sort (contd.)

