Precept 2: Data structures, Searching, and Sorting

Qian Zhu

Feb 8, 2011


Agenda

- Linear data structures (queues and stacks)
- Tree structure (binary trees for searching)
- Sorting algorithms (merge sort)

Assignment 2

Quick review: Stacks

- Last in first out (LIFO)
- Imagine a stack of books on table


Insert: always on top of stack

Remove: always from top of stack


Quick review: Queues

- First in first out (FIFO)
- Imagine a queue of people, first come first served


Creating Stacks and Queues in Java

 Java provides the Stack and Queue implementations through a general data type, LinkedList.


Declaring Queue and Stack

```
COS 126 Queue. java
Queue que = new Queue();
 que.enqueue(), que.dequeue()...
 Standard Queue API from java.util
Queue que = new LinkedList();
 que.offer(), que.remove()...
 Standard Stack API from java.util
Stack st = new LinkedList();
 st.push(), st.pop()...
```

Want to enforce the same data type for all elements in a queue, or stack?

Answer: Generics

```
Stack<Integer> st = new LinkedList<Integer>();
```

```
Integer a = new Integer(3);
Integer b = new Integer(4);
Integer c = new Integer(5);
st.push(a); st.push(b); st.push(c);
Double d = new Double(3.0);
st.push(d); ?
```

Warning: only wrapper data type can go in <>. i.e., Stack<int> is not allowed.

Searching in a queue or stack

 Which elements can you see in a queue and in a stack?

 Can you see elements in the middle of a queue? of a stack?

Comparisons with arrays


• Efficiency comparisons:

Input size: n

	LinkedList (with first, and last pointers)	Array
Indexed access	First: Last: Middle:	
Insert	First: Last: Middle:	
Delete	First: Last: Middle:	

Tree structure


- Binary tree (parent, two children)
- Traversal


In – order: left, root, right

Post – order: left, right, root Pre – order: root, left, right

Binary search using array


Binary search using array, tracing

• Input: [2, 3, 4, 5, 6, 7, 8, 9, 10]

```
Search 2: Search 10:


Lo: 0, 0, 0, 0 Lo: 0, 5, 8

Hi: 9, 4, 2, 1 Hi: 9, 9, 9

Mid: 4, 2, 1, 0 Mid: 4, 7, 8
```

Binary search using tree

- [2, 3, 4, 5, 6, 7, 8, 9, 10]
- Represent using binary tree, in in-order order


Start at root.

1) Compare value of current node to search element.

If =: return

If <: search T rooted at left child.


Go to 1)


If >: search T rooted at right child.

Go to 1)

Binary search using tree

Searching is most efficient if the binary tree is balanced


Binary search using tree

- Creating a balanced binary search tree is easy if the array is static.
- If the array is **dynamic** (i.e., support update operations), maintaining a balanced tree on the fly is a hard problem.
 - Self-balancing binary search tree: efficiently balances the tree after each update without recreating tree (e.g., AVL, red-black trees)


Sorting

- Naïve sorting algorithm:
 - Quadratic time
 - Simplest: bubble sort, selection sort
- Smarter algorithm:
 - Merge sort (tree-based)

Merge Sort

- Simple Algorithm:
 - 1. Divide array into two halves
 - 2. Recursively sort each half
 - 3. Merge two halves to make sorted whole

Merge Sort (example)


Analysis:

1) Splitting:

+

- 2) Merging per level:
- x Number of levels:


Total:

Assignment 2


You can work in pairs.

- Be able to understand how sound wave is stored and manipulated in Java. (Wave.java)
- Be able to add an echo effect to the sound.
 (EchoFilter.java)

What are sound waves?


- A music note can be characterized by its frequency
 E.g., A = 440 Hz, C = 523.35 Hz
- Two components: frequency and maximum amplitude
- How to store sound waves?


- A sound wave is continuous. Can't store this. Must sample it at some regular time intervals.
- We sample the instantaneous amplitude of the continuous wave at a certain frequency
 - CDs uses 44 100 Hz, two channels (take 44.1 thousand samples per second)
 - Each sample is a 16-bit integer (Java short)
- Amplitude_i = max_amp * sin (2 * pi * freq * I * sampling_rate)

Writing Wave.java

- Store left and right channels using two short arrays
- Declare your constants (SAMPLING_RATE)

•public Wave plus(Wave a)

- •Add samples from left channels together, repeat for right channel.
- Returns a new Wave
- Must cast to short

Writing EchoFilter.java

- •Load the sound from an MP3 file, and add echo effect to it.
- Maintain a queue of last 10 waves (use the provided Queue.java library)
- •Add wave at time t-10 to wave at time t.
- Use enqueue and dequeue mechanisms to fix queue size at 10

Tips

- Follow directions on using JAR file
 - javac -classpath .:player.jar A.java Wave.java
 - java -classpath .:player.jar A
- import javazoom.jl.player.Player;
- Remember to declare constants.