

Telerik Academy


Data Structures Efficiency

Computational Complexity of Fundamental Data Structures, Choosing a Data Structure


Data Structures and Algorithms

Telerik Software Academy

http://academy.telerik.com


Table of Contents

1. Fundamental Data Structures – Comparison

- Arrays
- Lists
- Trees
- Hash-Tables
- Sets
- Bags


2. Choosing Proper Data Structure


Comparing Data Structures

Time Complexity of Basic Operations

Data Structures Efficiency

Data Structure	Add	Find	Delete	Get-by- index
Array (T[])	0(n)	0(n)	0(n)	0(1)
Linked list (LinkedList <t>)</t>	0(1)	0(n)	0(n)	0(n)
Resizable array list (List <t>)</t>	0(1)	0(n)	0(n)	0(1)
Stack (Stack <t>)</t>	0(1)	-	0(1)	-
Queue (Queue <t>)</t>	0(1)		0(1)	

Data Structures Efficiency (2)

Data Structure	Add	Find	Delete	Get-by- index
Hash table (Dictionary <k,t>)</k,t>	0(1)	0(1)	0(1)	_
Tree-based dictionary (Sorted Dictionary <k,t>)</k,t>	0(log n)	O(log n)	O(log n)	_
Hash table based set (HashSet <t>)</t>	0(1)	0(1)	0(1)	_
Tree based set (SortedSet <t>)</t>	0(log n)	O(log n)	O(log n)	_

Choosing Data Structure

- Arrays (T[])
 - Use when fixed number of elements should be processed by index
- Resizable array lists (List<T>)
 - Use when elements should be added and processed by index
- Linked lists (LinkedList<T>)
 - Use when elements should be added at the both sides of the list
 - Otherwise use resizable array list (List<T>)

Choosing Data Structure (2)

- Stacks (Stack<T>)
 - Use to implement LIFO (last-in-first-out) behavior
 - List<T> could also work well
- Queues (Queue<T>)
 - Use to implement FIFO (first-in-first-out) behavior
 - LinkedList<T> could also work well
- Hash table based dictionary (Dictionary<K,T>)
 - Use when key-value pairs should be added fast and searched fast by key
 - Elements in a hash table have no particular order

Choosing Data Structure (3)

- Balanced search tree based dictionary (SortedDictionary<K,T>)
 - Use when key-value pairs should be added fast, searched fast by key and enumerated sorted by key
- Hash table based set (HashSet<T>)
 - Use to keep a group of unique values, to add and check belonging to the set fast
 - Elements are in no particular order
- Search tree based set (SortedSet<T>)
 - Use to keep a group of ordered unique values


Summary

- Algorithm complexity is rough estimation of the number of steps performed by given computation
 - Complexity can be logarithmic, linear, n log n, square, cubic, exponential, etc.
 - Allows to estimating the speed of given code before its execution
- Different data structures have different efficiency on different operations
 - The fastest add / find / delete structure is the hash table – O(1) for all these operations

Data Structures Efficiency


Questions?


1. A text file students.txt holds information about students and their courses in the following format:

```
Kiril
 Ivanov
 C#
Stefka
 Nikolova
 SQL
Stela
 | Mineva
 Java
Milena Petrova
 C#
 Grigorov
Ivan
 C#
Ivan
 Kolev
 SQL
```

Using SortedDictionary<K, T> print the courses in alphabetical order and for each of them prints the students ordered by family and then by name:

```
C#: Ivan Grigorov, Kiril Ivanov, Milena Petrova
Java: Stela Mineva
SQL: Ivan Kolev, Stefka Nikolova
```

11

Exercises (2)

- A large trade company has millions of articles, each described by barcode, vendor, title and price. Implement a data structure to store them that allows fast retrieval of all articles in given price range [x...y]. Hint: use OrderedMultiDictionary<K,T> from Wintellect's Power Collections for .NET.
- Implement a class BiDictionary<K1,K2,T> that allows adding triples {key1, key2, value} and fast search by key1, key2 or by both key1 and key2. Note: multiple values can be stored for given key.

Free Trainings @ Telerik Academy

- C# Programming @ Telerik Academy
 - csharpfundamentals.telerik.com


- Telerik Software Academy
 - academy.telerik.com


- Telerik Academy @ Facebook
 - facebook.com/TelerikAcademy
- Telerik Software Academy Forums
 - forums.academy.telerik.com


