CSC 315 Data Structure and Algorithm Analysis

Eliyas Girma(MSc)

Contents

- Chapter 1 -Introduction to Data Structures
 - Abstract data types (ADT)
 - Abstraction
- Chapter 2 -Algorithm and Algorithm Analysis
 - Properties of algorithms
 - Analysis of algorithms
- Chapter 3-Simple sorting and searching Algorithms
 - Sorting
 - Searching
- Chapter 4 Data structures
 - Review on pointers and dynamic memory allocation
 - Linear and Non-linear ADT
- Chapter 5 –Advanced Sorting and Searching
 - Sorting
 - Advanced and searching

Assessment

- Lecture, Lab and Assignemet
- Mid (20%), Final(40%), project(20%),
- Assignment 1 (10%)
- Assignment 2 (10%)

Text Book

 Mark Allen weiss:Data structure and problem solving using c++,USA, Addison wesley 1999 All course Materials and Text books are found at

https://github.com/elicho99/Data_structure

Chapter 1 -Introduction to Data Structures

Data structure

- Ways of storing data
 Our Main Focus: storage in main memory(RAM)
- Data structure refers to the way data is stored, and organized in computer systems
- It is the method of organizing large amount of data.
 - Linear data structures
 Array, Linked list , Stack, Queue
 - Non linear data structures
 Trees, Graphs, Hash Maps

- Common Operations of data structures
 - Traversing and searching
 - copying and cloning
 - insertion and deletion
 - Merging and sorting
- Choice of data structure depends on two things
 - It must be rich enough in structure to mirror the actual relationship of data in real world
 - It must be simple enough to process for manipulation of data

Why Study Data Structures?

- To gain literacy on basic data structures and algorithms
- To become a better programmer and have better algorithmic problem solving skills.
- It might help you ace technical interviews!
 - Google, Microsoft, Amazon Facebook, ...
 - Numerous other international and a few local software companies

Example1: Queues


- As the name implies: a first-in, first-out(FIFO) list
- Application examples:
 - Queuing requests in large-scale systems (e.g. webservers, SMS gateways, call center ...)
 - Event scheduling and simulation


Example 2: Graphs

- Nodes connected using edges
- Can be used to model numerous situations such as:
 - SocialNetworks(facebook, twitter, ...)
 - Internet Routing
 - Web Search

- Nodes: computers, switches, routers and other active devices
- Edges: Connection between these active devices
- The basis for routing algorithms


Data types

- Are data abstractions provided by the programming language
- Example: integer data type
 - You don't have to worry about the representation of integers in memory (two's complement, sign and magnitude ...)
 - You also don't have worry about the memory addressing system
 - Likewise, you don't have to know how the arithmetic operations are performed in the CPU

What Exactly is Data Abstraction?

- Way of expressing data in with a representation similar inform to its meaning
- Implementation Details are hidden from the user.
- Enables us to limit our focus to the problem domain
 - Reduced complexity
- Abstraction is the process of leaving details and providing general specification while solving a problem.

Abstract Data Types(ADTs)

- Enables us to create data abstractions that represent more complex data structures
- Set of data values and associated operations independent of any particular implementation.
- OOP is a great way to create these abstractions